NAVAL POSTGRADUATE SCHOOL **MONTEREY, CALIFORNIA** # **THESIS** # SENSITIVITY ANALYSIS OF NAVY AVIATION READINESS-BASED SPARING MODEL by Jason J. Pfaff September 2017 Co-Advisor: Javier Salmerón Co-Advisor: Paul Sanchez Second Reader: Kevin Maher Approved for public release. Distribution is unlimited. #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704–0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instruction, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188) Washington, DC 20503. | 3(| 8, | | | |--|--------------------------------------|-----------|---| | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE September 2017 | 3. REPORT | TYPE AND DATES COVERED Master's thesis | | 4. TITLE AND SUBTITLE SENSITIVITY ANALYSIS OF N SPARING MODEL | AVY AVIATION READINESS- | BASED | 5. FUNDING NUMBERS | | 6. AUTHOR(S) Jason J. Pfaff | | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Naval Postgraduate School Monterey, CA 93943-5000 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | | 9. SPONSORING /MONITORING AGENCY NAME(S) AND ADDRESS(ES) NAVSUP WSS Philadelphia 700 Robbins Avenue Bldg. 1, Code P003 Philadelphia, PA 19111-5098 | | | | | 11. SUPPLEMENTARY NOTES official policy or position of the De | | | | | 12a. DISTRIBUTION / AVAILABILITY STATEMENT Approved for public release. Distribution is unlimited. | | | 12b. DISTRIBUTION CODE | #### 13. ABSTRACT (maximum 200 words) This thesis develops statistical analysis in support of Readiness-Based Sparing (RBS) for U.S. Navy aviation weapon systems. RBS seeks to determine the least-cost allowance list to meet pre-specified operational availability of specifically identified systems. The research shows how RBS products such as Navy Aviation RBS Model (NAVARM) can be used by leadership and builders to anticipate changes in RBS cost as a function of changes in key inputs. We develop NAVARM Experimental Designs (NED), a computational tool created by applying a state-of-the-art experimental design to the NAVARM model. Statistical analysis of the resulting data identifies the most influential cost factors. Those are, in order of importance availability goal, unit price, wartime flying hours, maintenance rate to failure, high priority order and ship time, number of aircraft, wholesale delay time, rotable pool factor, intermediate maintenance activity repair time, and mean time to repair. Seventy-five percent of NED predictions are within a 3% or less error of actual values for changes within ±10% to baseline values, and all predictions are within 7%. | 14. SUBJECT TERMS readiness-based sparing, design of experiments, meta-modeling, sensitivity analysis, aviation supply and inventory, stepwise regression, Navy aviation, RBS model | | | 15. NUMBER OF
PAGES
99
16. PRICE CODE | |---|--|---|--| | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY
CLASSIFICATION OF
ABSTRACT | 20. LIMITATION
OF ABSTRACT | | Unclassified | Unclassified | Unclassified | UU | NSN 7540-01-280-5500 Standard Form 298 (Rev. 2–89) Prescribed by ANSI Std. 239–18 ### Approved for public release. Distribution is unlimited. # SENSITIVITY ANALYSIS OF NAVY AVIATION READINESS-BASED SPARING MODEL Jason J. Pfaff Lieutenant Commander, United States Navy B.S., DeVry University, 2004 Submitted in partial fulfillment of the requirements for the degree of ### MASTER OF SCIENCE IN OPERATIONS RESEARCH from the ## NAVAL POSTGRADUATE SCHOOL September 2017 Approved by: Dr. Javier Salmerón Co-Advisor Dr. Paul Sanchez Co-Advisor Kevin Maher, CDR (Ret.), SC, USN Second Reader Dr. Patricia Jacobs Chair, Department of Operations Research #### **ABSTRACT** This thesis develops statistical analysis in support of Readiness-Based Sparing (RBS) for U.S. Navy aviation weapon systems. RBS seeks to determine the least-cost allowance list to meet pre-specified operational availability of specifically identified systems. The research shows how RBS products such as the Navy Aviation RBS Model (NAVARM) can be used by leadership and builders to anticipate changes in RBS cost as a function of changes in key inputs. We develop NAVARM Experimental Designs (NED), a computational tool created by applying a state-of-the-art experimental design to the NAVARM model. Statistical analysis of the resulting data identifies the most influential cost factors. Those are, in order of importance, availability goal, unit price, wartime flying hours, maintenance rate to failure, high priority order and ship time, number of aircraft, wholesale delay time, rotable pool factor, intermediate maintenance activity repair time, and mean time to repair. Seventy-five percent of NED predictions are within a 3% or less error of actual values for changes within ±10% to baseline values, and all predictions are within 7%. ## THESIS DISCLAIMER The views expressed in this thesis are those of the author and do not reflect the official policy or position of the U.S. Department of Defense. The efforts put forth in the research were made to reduce all errors. The results obtained from this research have not been validated or endorsed by the U.S. Department of Defense or the U.S. Navy. The reader should know that applying any methods used in this research for other applications would be at his or her own risk. # TABLE OF CONTENTS | I. | INTRODUCTION | | | | |------|--------------|---|----|--| | | A. | PROBLEM INTRODUCTION | 2 | | | | В. | SCOPE | 3 | | | | C. | THESIS OUTLINE | 3 | | | II. | BAC | CKGROUND | 5 | | | | A. | LITERATURE OVERVIEW | 5 | | | | | 1. Air Force Base Field Testing of Inventory Model for Repairable Items | 5 | | | | | 2. RBS Implementation into Naval Aviation | | | | | | 3. Readiness Suite | | | | | В. | THEORETICAL FRAMEWORK | 9 | | | | | 1. RBS Modeling Calculations | 9 | | | | | 2. NAVARM | 13 | | | | C. | ARROWS SENSITIVITY ANALYSIS | 13 | | | III. | DAT | TA REVIEW AND METHODOLOGY | 17 | | | | A. | DATA REVIEW | 18 | | | | | 1. Factors and Various Candidate Files | 19 | | | | | 2. NAVARM Output | 25 | | | | В. | EXPERIMENTAL DESIGN | 26 | | | | | 1. NAVARM Configuration | 26 | | | | | 2. Simulation by Visual Basic for Applications | 28 | | | | C. | SENSITIVITY ANALYSIS TECHNIQUES | 29 | | | | | 1. One-Factor-at-a-Time | 30 | | | | | 2. Design of Experiments | 31 | | | IV. | ANA | ALYSIS | 35 | | | | A. | ONE-FACTOR-AT-A-TIME RESULTS | 35 | | | | В. | SCATTER PLOT RESULTS | 36 | | | | C. | STEPWISE REGRESSION MODEL RESULTS | 37 | | | | | 1. Meta-model Fit | 37 | | | | | 2. Meta-model Statistics Using Stepwise Regression | 41 | | | | | 3. Influential Factors Results | 43 | | | | D. | NAVSUP TOOL | 44 | | | V. | CON | NCLUSION | 45 | | | APPENDI | X A. 512 – POINT NOB DOE FACTOR CORRELATION AND | | |-----------|--|---------| | SCA | ATTERPLOT MATRIX | 47 | | A DDFNDI | X B. OAT SA GRAPHS OF MIS/BON/OCA/BAT | 40 | | | OAT DESIGN RESULTS FOR MIS | | | A. | OAT DESIGN RESULTS FOR BON | | | В. | | | | C.
D. | OAT DESIGN RESULTS FOR OCAOAT DESIGN RESULTS FOR BAT | | | APPENDIX | X C. HST FACTOR BY OUTPUT SCATTER PLOTS | 51 | | | | | | | X D. TEST CANDIDATE FILE META-MODELS | | | A. | LEM RBS REGRESSION ANALYSIS | | | В. | BAT RBS REGRESSION ANALYSIS | | | C. | BON RBS REGRESSION ANALYSIS | | | D. | NOR RBS REGRESSION ANALYSIS | | | E. | MAL RBS REGRESSION ANALYSIS | | | F. | IWO RBS REGRESSION ANALYSIS | | | G. | MIS RBS REGRESSION ANALYSIS | | | H. | OCA RBS REGRESSION ANALYSIS | | | I. | DEN RBS REGRESSION ANALYSIS | 63 | | APPENDIX | X E. FULL AND REDUCED META-MODEL ERROR | 65 | | A. | LEM FULL VERSUS REDUCED META-MODEL | | | | PREDICTION ERROR | 65 | | В. | BAT FULL VERSUS REDUCED META-MODEL | | | | PREDICTION ERROR | 65 | | С. | BON FULL VERSUS REDUCED META-MODEL | | | ъ. | PREDICTION ERROR | 66 | | D. | NOR FULL VERSUS REDUCED META-MODEL PREDICTION ERROR | 66 | | Е. | MAL FULL VERSUS REDUCED META-MODEL | ••••••• | | L. | PREDICTION ERROR | 67 | | F. | IWO FULL VERSUS REDUCED META-MODEL | | | 1. | PREDICTION ERROR | 67 | | G. | MIS FULL VERSUS REDUCED META-MODEL | | | | PREDICTION ERROR | 68 | | Н. | OCA FULL VERSUS REDUCED META-MODEL | | | | PREDICTION ERROR | 68 | | I. | DEN FULL VERSUS REDUCED META-MODEL | | | | PDFDICTION FDDOD | 60 | | LIST OF REFERENCES | 71 | |---------------------------|------------| | | | | INITIAL DISTRIBUTION LIST | 7 3 | # LIST OF FIGURES | Figure 1. | George AFB test results during Sept. 1, 1965–Aug. 31, 1966.
Source: Sherbrooke (2004). | 6 | |------------|---|----| | Figure 2. | Readiness suite components and interactions. Source: Sax (2012) | 8 | | Figure 3. | Results from SA of CV AVCAL. Source: Sax (2012). | 15 | | Figure 4. |
Research design flowchart | 17 | | Figure 5. | HST test candidate file identifying required tables | 20 | | Figure 6. | HST test candidate file factors in ArrowsCandidate table | 21 | | Figure 7. | Factor correlation matrix for the HST candidate file | 24 | | Figure 8. | NAVARM split screen of output data collected | 26 | | Figure 9. | NAVARM Dashboard DOE simulation standard configuration | 27 | | Figure 10. | Stepwise regression results example | 33 | | Figure 11. | Stepwise regression prediction formula | 33 | | Figure 12. | HST OAT SA for RBS cost | 36 | | Figure 13. | HST bivariate fit of two factors by RBS cost | 37 | | Figure 14. | HST stepwise regression results for main, two-way interactions, and quadratic effects. | 38 | | Figure 15. | HST meta-models Actual by Predicted with statistical summaries | 39 | | Figure 16. | HST meta-models studentized residual plots | 40 | | Figure 17. | HST RBS cost prediction error for full and reduced meta-models | 42 | ## LIST OF TABLES | Table 1. | Database candidate files by location | 19 | |----------|---|----| | Table 2. | Baseline candidate file specifications | 22 | | Table 3. | Test candidate meta-model statistics for NAVARM RBS cost | 42 | | Table 4. | NAVARM's RBS cost influence to factors by t ratio ranking | 44 | #### LIST OF ACRONYMS AND ABBREVIATIONS Ao Operational Availability (RBS_RDGOAL) ACIM Availability Centered Inventory Model AFB Air Force Base ARROWS Aviation Readiness Requirements Oriented to Weapon Replaceable Assemblies AVCAL Aviation Consolidated Allowance List BCM Beyond Capability of Maintenance CV Aircraft Carrier DOE Design of Experiments EBO Expected Backorders EXPWFHRS Expanded War Flying Hours (EXP_PRG_W) FHRS Flying Hours (FLY HRS) FMC Fully Mission Capable HPOST High Priority Order and Ship Time (HP_OST) HST USS Harry S. Truman IMARPT Intermediate Maintenance Activity Repair Time (IMA_RPR_TM) ITAT I-level Turn-around Time LPOST Low Priority Order and Ship Time (LP_OST) MC Mission Capable ME Multi-echelon MI Multi-indenture MRF Maintenance Rate to Failure MTTR Mean Time to Repair N421 NAVSUP WSS Analyst Office Code NAVARM Navy Aviation RBS Model NAVSUP WSS Naval Supply Systems Command Weapons System Support NED NAVARM Experimental Designs NIIN National Item Identification Number NOAH Naval Online Allowance Handling NOB Nearly Orthogonal and Nearly Balanced NUMWS Number of Aircraft (WS_number) OAT One-factor-at-a-Time OPNAV Office of the Chief of Naval Operations OPTEMPO Operational Tempo OST Order and Ship Time QPA Quantity Per Application RBS Readiness-Based Sparing RIMAIR Repairable Integrated Model for Aviation RMSE Root Mean Square Error RPF Rotable Pool Factor SA Sensitivity Analysis SDBLs Site Demand Based Levels SHORCALs Shore-based Consolidated Allowance Lists SPO Service Planning Optimization SQL Structured Query Language UNITPRICE Unit Price of an Item VBA Visual Basic for Applications WFHRS Wartime Flying Hours (WAR_FHRS) WDT Wholesale Delay Time (WHSL_DELAY) WS Weapon Systems #### **EXECUTIVE SUMMARY** The Naval Supply Systems Command Weapons System Support (NAVSUP WSS) Office Code N421 establishes inventory levels for thousands of items to ensure readiness of aviation weapon systems. Since 1985, Readiness-Based Sparing (RBS) is the concept and mandated method to set these aviation weapon-system inventory levels. (Naval Inventory Control Point, 2008, p. 4) RBS models seek pre-specified levels of operational availability (Ao) for multiple weapon systems at minimum cost. There are several RBS models and tools available to NAVSUP WSS. However, NAVSUP WSS cannot assess the sensitivity of the solution (specifically cost), other than modifying the key inputs and running each individual instance. In 2016, faculty at the Naval Postgraduate School developed the Navy Aviation RBS Model (NAVARM), a heuristic optimization model for single-site and multi-indentured RBS problems. (Salmerón, 2016) NAVSUP WSS code N421 suggested NPS conduct a formal study of influential factors that affect RBS costs calculated by NAVARM. Since NAVARM is open source, we develop the NAVARM Experimental Designs (NED) tool to assess the influential factors. The thesis objective is to identify the factors most sensitive to the NAVARM output and find the meta-models that estimate RBS cost with minimal error. To enhance this study, N421 provides us with ten test cases that we can use to make our assessments. The test cases vary across multiple aviation platforms on both coasts. Examples of these platforms are USS *Harry S. Truman* (CVN 75) in Norfolk, Virginia and Marine Aviation Logistics Squadron 11 in San Diego, California. We integrate a nearly orthogonal and nearly balanced (NOB) mixed design spreadsheet with NAVARM. (Vieira, 2012) NOB provides designs that are "low maximum absolute pairwise correlation and imbalance," thereby constructing fully spread-out and equally balanced values. (Vieira et al., 2013, p. 273) NOB is known to improve the cost estimate precision with less variance. We generate a $\pm 10\%$ scaling value in the NOB spreadsheet and apply it to the baseline values of the following 13 factors to all test cases: expanded war flying hours; quantity per application; intermediate maintenance activity repair time; high priority order and ship time; wholesale delay time; unit price; maintenance rate to failure; rotable pooling factor; flying hours; mean time to repair; number of aircraft; RBS performance goal; and wartime flying hours. Since NAVARM operates in Visual Basic for Applications (VBA), we develop a set of VBA subroutines that interact with the NAVARM model. This process also captures the simultaneous variations of the 13 factors listed above and merges them with NAVARM RBS cost. We expect that this design of experiments will identify the relationship between factors and the NAVARM RBS cost. After paring the data from multiple trials, we perform a stepwise regression using the statistical software. We identify the most impactful factors along with the best metamodel for estimating NAVARM RBS cost for each test case. In order of importance, the factors are availability goal, unit price, wartime flying hours, maintenance rate to failure, high priority order and ship time, number of aircraft, wholesale delay time, rotable pool factor, intermediate maintenance activity repair time, and mean time to repair. Major sensitivity assessments are as follows: - 1. Meta-model development using stepwise regression indicates that 60% of the models have only main effects (no two-way interactions or quadratic effects). - 2. Four test candidate files have a quadratic effect. The test candidate files with the quadratic effect are USS *Bataan* (LHD 5), USS *BonHomme Richard* (LHD 6), USS *Iwo Jima* (LHD 7), and *FMS Denmark*. Although these test candidate files are for sites with rotary wing aircraft parts, we cannot conclude that rotary wing aircraft cause this effect. - 3. Exponential and reciprocal transformations of one factor, availability goal, show no improvement to the overall meta-model development for those factors with non-linearity. Both transformations on availability goal cause *R-Square adjusted* to decrease, *Root Mean Square Error* to increase, *F ratio* to decrease, and *t Ratio* to decrease compared to the non-transformed meta- - models. This indicates that the quadratic fits best among the choices of transforming availability goal, vice exponentially or reciprocally. - 4. One of the test candidate files, Naval Air Facility *Misawa*, has main effects, no quadratic effects, and one two-way interaction. - 5. Both USS *Bataan* (LHD 5) and USS *Iwo Jima* (LHD 7) test candidate files have main effects, one quadratic effect, and one two-way interaction. - 6. The NED meta-model predictions have 50% of their predictions within a 0.05% to 2% error range for the USS *Harry S. Truman* (CVN 75) test candidate file. The results of the other nine test candidate files have nearly 75% of their predictions within a 3% or less error, while predicting NAVARM RBS cost. NED allows the user to make estimations of cost for all test cases within 7% of actual. All test cases except Maritime Aviation Logistic Squadron 11 (MAL) have either goal or unit price as their number one factor. The MAL test case has wartime flying hours as its number one factor with unit price as second and goal as its third. The fact that Marine Corps is operating with less than half its aircraft available suggests that the remaining aircraft are being overused, resulting in greater wear and tear and yielding reduced airworthiness. Since this is based on retrospective data we cannot establish causality, but further investigation is warranted. Overall, we take a prognostic approach to conducting this research. We develop NED to make predictions from data generated by running thousands of NAVARM simulation trials over ten different aviation locations and platforms. This research furthers the development of the desired tool for NAVSUP WSS Office Code N421. N421 can now use current prediction expressions for the ten given cases when the changes to the existing factors are within $\pm 10\%$. If the changes exceed $\pm 10\%$, we can use NED with the new NOB, and analyze the output with any statistical software that includes stepwise regression for updated prediction expressions. However, in its current format, NED cannot accommodate new test cases and/or new factors. #### References - Naval Inventory Control Point. (2008). *Retailed level inventory for ships using the Aviation Consolidated Allowance List (AVCAL) process.* NAVICP Instruction 4441.15K. Philadelphia, PA: Naval Inventory Control Point, Department of the Navy. - Salmerón, Javier. (2016, October 6). "Readiness-Based Sparing Inventory Optimization Model." Presentation to Navy Supply Systems Command, Monterey, CA.. - Vieira, H., Sanchez, S. M., Kienitz, K. H., & Belderrain, M.
C. (2013). Efficient, nearly orthogonal-and-balanced, mixed designs: an effective way to conduct trade-off analyses via simulation. *Journal of Simulation*, 7(4), 264–275. doi:10.1057/jos.2013.14 - Vieira, Jr., H. 2012. NOB_Mixed_512DP_template_v1.xls design spreadsheet. [Spreadsheet]. Retrieved from http://my.nps.edu/web/seed/software-downloads ### **ACKNOWLEDGMENTS** First and foremost, I thank and give praise to the Lord Jesus. It is only with His guidance and help that I have been able to complete my coursework and apply the necessary efforts required to complete this thesis research. I pray that all that I do will bring honor and glory to Him. I would like to thank my loving wife, Michelle, and my four children Elisabeth, Isaac, Faith, and Joshua. Aside from God, you are my reason for striving to accomplish this work efficiently and in a timely manner. I am grateful for your patience and love. I also want to thank my advisors: Professors Javier Salmerón, Paul Sanchez and Kevin Maher. Dr. Salmerón, thank you for your guidance in both my thesis work and life. You always made time for my visits, whether it was to discuss questions about your model NAVARM or raising children. Dr. Sanchez, without your class, Simulation, I would not have been able to accomplish this thesis work. I am in debt for all that you have taught me. If I had not met with you in May, this project would not have worked out as well as it has, and for that, I am so grateful. CDR (Ret.) Maher, you are the reason that I am so interested in RBS and Navy supply inventory models. Your expertise and inspirational teaching fueled my passion for improving supply inventory methods and models. Finally, I would like to thank NAVSUP WSS for affording me this opportunity to study NAVARM. I enjoyed working with the group and its team. It is my hope and prayer that this tool helps them answer questions and save time while they continue to help shape the fleet in these fiscally constrained times. #### I. INTRODUCTION There ain't no rules around here! We're trying to accomplish something! —Thomas Edison, American inventor The Naval Supply Systems Command Weapons System Support (NAVSUP WSS) mission "is to provide Navy, Marine Corps, Joint and Allied Forces program and supply support for the weapons systems that keep our naval forces mission ready" (NAVSUP WSS., 2017, Mission, para. 1). The primary focus of NAVSUP WSS Philadelphia is on weapons system and aviation support through Readiness-Based Sparing (RBS). RBS models seek to determine the least-cost allowancing (i.e., establishment of inventory levels) to meet pre-specified operational availability (Ao) for all Weapon Systems (WS). Each of these WS consists of multi-indentured parts in the range of tens of thousands. The Department of Defense has used a number of RBS models since the 1960s (Defense Acquisition University, 2012). These models include the Aviation Readiness Requirements Oriented to Weapon Replaceable Assemblies (ARROWS), the Service Planning Optimization (SPO) models, and Repairable Integrated Model for Aviation (RIMAIR). (Note: ARROWS, SPO, and RIMAIR are not available to the researcher, and are only discussed for informational purposes.) Naval Postgraduate School faculty and students are developing the Navy Aviation RBS Model (NAVARM) to guide NAVSUP WSS allowance setting. An RBS model consists of multiple key inputs such as: rotable pool factor (RPF), wartime flying hours (WFHRS), Ao goal, Unit Price, high priority order and ship time (HPOST), low priority order and ship time (LPOST), wholesale delay time (WDT), intermediate maintenance activity repair time (IMARPT), maintenance rate to failure (MRF), expanded war flying hours (EXPWFHRS), quantity per application (QPA), number of aircraft (NUMWS), mean time to repair (MTTR), and flying hours (FHRS). These inputs are used to acquire Aviation Consolidated Allowance List (AVCAL) packages. Input values will vary by the type of allowance package, operational necessity, and supported aircraft. The input values are originated by Navy Enterprise Resource Planning, NAVSUP WSS internal business rules, and fleet maintenance, as well as policy from the Office of the Chief of Naval Operations (OPNAV) (Sax, 2012, pp. 4–7). As a result, NAVSUP WSS can improve efficiency and resource allocation by enriching the understanding of how these multiple inputs affect cost. Prior work on RBS assessment has involved determining the factor influence of the ARROWS model to determine RBS cost by varying one input at a time. The impact of jointly varying inputs has never been previously assessed. This thesis develops, and computationally implements, NAVARM Experimental Designs (NED) in order to provide insight into the question, "What are NAVARM RBS cost's most influential factors?" #### A. PROBLEM INTRODUCTION In February 2017, Defense News reported that nearly two-thirds of the U.S. Navy's F/A-18 Hornet and Super Hornets were grounded due to a shortage of parts at aviation depot level. (Cavas, 2017) The article also stated that 53% of all of the Navy's aircraft were grounded as a result of Continuing Resolution Authority budget constraints, maintenance issues, and long lead times for spare parts. A recent example of this problem, as reported in February of 2017, was a reduction in mission capable spare parts available to the Marine Corps, which resulted in only 439 of their 1,065 aircraft to be airworthy. The Marine Corps had to reduce the number of MV-22 Ospreys from twelve aircraft to six in Africa due to their inability to sustain them in the crisis response task force (Seck, 2017). Currently, the Operations Analyst Office Code N421 at NAVSUP WSS in Philadelphia, PA, uses "Readiness Suite" to create an AVCAL. Readiness Suite is a computer system that combines many tools into a central location, including SPO, RIMAIR and ARROWS (Sax, 2012, p. 2). In creating AVCALs most of the work is centered on using the SPO software, a commercial, off-the-shelf product. For the purpose of this research, SPO and ARROWS are not used to analyze key factors contributing to RBS output. NAVSUP WSS Office Code N421 wishes to have a stand-alone organic system like NAVARM that will provide them with more flexibility in building AVCALs for different platforms and sites, and that can be adjusted easily for various Weapon Systems (WS). Even with a tool like NAVARM, the N421 team, to some extent, is unsure about how cost is influenced by the previously mentioned factors (Huff, personal communication, July 12, 2017). #### B. SCOPE This thesis will identify the factors that have the greatest impact on NAVARM RBS cost. Through design of experiments (DOE), we develop meta-models that predict the total AVCAL cost for various aviation sites located ashore and at sea. The research will use NAVARM version 1.31. It will identify NAVARM RBS output (RBS cost) by varying a combination of factors. Separate analyses are performed by site location. This research is expected to help reduce the N421 production run and analysis time by an amount between two and fifteen hours per week. The research will afford N421 the opportunity to better serve allowance builders in building AVCALs, and answer data calls concerning NAVSUP WSS budget. In addition, the NED tool is developed and implemented in an environment that allows N421 the opportunity to replicate the analyses presented in this thesis as well as conducting new experimentation by varying the previously mentioned factors. However, as currently implemented, NED does not allow the addition of new factors or test cases from those presented in this study. #### C. THESIS OUTLINE The four remaining chapters of this thesis are organized as follows: Chapter II explores the history and background of RBS and acknowledges previous research completed by personnel who work for NAVSUP WSS Office Code N421. Chapter III provides the methodology required to create the DOE as well as the importance and reasoning behind the Sensitivity Analysis (SA) technique. Chapter IV explores the results of the SA and Regression analysis conducted from the DOE simulated trials. Chapter V provides conclusions, future work, and recommendations. #### II. BACKGROUND The difficulty lies not so much in developing new ideas as in escaping from old ones. —John Maynard Keynes, British economist This chapter will expound on the RBS history and its significance within the U.S. Navy. It will present a theoretical view of the NAVARM RBS solution, and the SA accomplished by using the ARROWS model. #### A. LITERATURE OVERVIEW Every military service is in dire need to improve system efficiency, reduce costs, and keep fleet assets like aircraft Fully Mission Capable (FMC). A quick overview of history will show that the RBS approach, both in concept and in practice, can assist the services in achieving that goal. The inventory models that use the RBS concept are not the only models in the U.S. military, but the RBS concept is one that supports all service branches. #### 1. Air Force Base Field Testing of Inventory Model for Repairable Items While Sherbrooke (2004, p. 60) was working for the RAND Corporation during the 1960s, he developed and implemented an inventory model for the Air Force known as the VARI-METRIC model. This concept is the basis of the ARROWS, SPO, and NAVARM RBS approaches to establish inventory levels. The concept develops an approach to measure performance of supplying parts by measuring backorders instead of fill rate. Fill rate is a percent measure of demands met as orders are placed (Sherbrooke, 2004, p. 11). For the remainder of this thesis we use the terms "RBS approach," "RBS model," or simply "RBS" to refer to VARI-METRIC concept. Sherbrooke initially tested his model at Hamilton Air Force Base (AFB). With the help of computer simulations, he field-tested one tactical aircraft type, which resulted in an increased fill rate from 82.8% to 91.2%, while reducing total
investment cost from \$1.84M to \$1.45M. Even more significantly, the aircraft reduced its nonoperational rate by 42% (Sherbrooke, 2004, p. 10). Despite this promising result, the VARI-METRIC model was initially criticized because only one aircraft type was tested (Sherbrooke, 2004, p. 10). The Air Force then conducted a major test of the model at George AFB, which included three major aircraft, the F-4C, F-104, and F-106, during two six-month periods (Sherbrooke, 2004, p. 10). The first six-month period was the "pretest" period. During this period, the Air Force developed a baseline with its current model to compare with the field-testing results of the RBS model. The field testing occurred from March 1, 1965, until August 31, 1966. During both the pretest and field testing period, three aircraft types along with 3,673 repairable items were evaluated, and the results were outstanding. As presented in Figure 1, the RBS model improved performance, and reduced the investment (budget) by nearly half. Sherbrooke and his team also noted that a reduction in *Special levels* (seen in Figure 1) from 167 to 28 was not appropriate for the Air Force to achieve large reductions in stock levels. They also noted that had improvements been under 10%, they would have dismissed the overall test, but it is clearly seen from the summary results presented in Figure 1 that this is not the case (Sherbrooke, 2004, p. 11). | | Pretest | Test | % Change from Pretest | |--------------------|---------|------|-----------------------| | | | | | | Investment (\$M) | 13.4 | 7.3 | -46 | | Fill rate (%) | 75 | 76 | 1 | | Special levels | 167 | 28 | -83 | | Aircraft possessed | 114 | 96 | -16 | | Flying hours/month | 3621 | 2264 | -37 | | Sorties/month | 2009 | 1362 | -32 | | Average # of | 71 | 40 | -44 | | backorders | | | | Figure 1. George AFB test results during Sept. 1, 1965–Aug. 31, 1966. Source: Sherbrooke (2004). ### 2. RBS Implementation into Naval Aviation The RBS inventory model was first implemented and tested for the Air Force in 1966. The Navy did not implement the RBS model until the mid-1980s. The Chief of Naval Operations directed the Navy Supply Systems Command to implement RBS, and directed aviation supply to embrace the concept in 1985 (Naval Inventory Control Point, 2008, p. 4). RBS was first used to develop pack-up kits for the SH-60B light airborne multipurpose system, a program used by the U.S. Navy for anti-submarine warfare. (House, 2000, p. 46) Later, the Operational Analysis Department in Mechanicsburg, PA, was tasked with the development and implementation of the RBS model to create AVCALs for all aviation platforms. The resulting model is known as ARROWS. ARROWS testing was accomplished by comparing model predictions with the actual inventory from the Aviation Supply Office for the SH-60B and F14A during the USS *Enterprise* deployment of 1986 (Strauch, 1986, p. ii). The ARROWS model results were compared to the Navy's current model, (called the Availability Centered Inventory Model (ACIM)) and their findings revealed that the ARROWS model maintained a high level of FMC aircraft, reduced AVCAL package cost, and improved overall Ao (Strauch, 1986, p. ii). The analysis team's recommendation was to replace the ACIM with ARROWS, and to start using RBS for future at sea testing. ARROWS would become the Navy RBS approach for aircraft inventory support (Strauch, 1986, p. 26). In 1993, the U.S. Navy was able to fully integrate the RBS concept on board the USS *America* (CV-66) with the RBS AVCAL. This initiative and analysis reduced the traditional AVCAL dollar investment by \$33 million. This was accomplished by increasing the cheaper weapons replaceable units National Item Identification Number (NIIN) range by 24% while decreasing the expensive weapons replaceable units NIIN allowance quantity (House, 2000, p. 46). #### 3. Readiness Suite ARROWS continued to dominate as the Navy's RBS model throughout the 1990s, as desktop computers improved in computing power. The overall structure of the ARROWS modeling system migrated from a DOS version to a Windows-based operating system (Sax, 2012, p. 1). Along with ARROWS, the Navy had a multitude of demand-based models and simulators. Instead of cluttering analyst desktops with a slew of tools, the Navy developed the Readiness Suite in 2005. This suite included the web-based Naval Online Allowance Handling (NOAH) system, which improved effectiveness of inputting data, standardized business rules, automated data management, and allowed availability of multiple tools to over 900 users in the Navy organization. (Sax, 2012, p. 1) As more RBS concepts evolved and multiple tools became available to the analyst, OPNAV authorized ARROWS, SPO, ACIM, and other models to be included in the Readiness Suite, which is depicted in Figure 2 (Chief of Naval Operations, 2011, p. 8. Figure 2 shows more tools and options available through the Readiness Suite than we will discuss. For the purpose of this research, our interest is primarily with the RBS concept for aviation, and those models that are used to plan for allowancing. We bring to the reader's attention the plethora of tools the analyst has available at NAVSUP WSS. Note: The tools in Readiness Suite are not available to the researcher, and are only mentioned for informational purposes. Figure 2. Readiness suite components and interactions. Source: Sax (2012). It is also worth noting that tools like SPO are commercial, off-the-shelf software that will be used in conjunction with other tools like ARROWS, TIGER (a tool similar to ARROWS but used for maritime WS), and ACIM. Sax states in the paper titled, *Aviation Allowancing RBS Overview*, that SPO is a "Flexible model used to compute Site Demand Based Levels (SDBLs), Quarterly Wholesale Levels, Adhoc (Delta) Wholesale Levels, and Readiness Based (RBS) Allowances for AVCALs and large SHORCALs [Shore-based Consolidated Allowance Lists]" (Sax, 2012, p. 3). The pictorial layout of the suite shows that experimental designs could be difficult to investigate (Huff, personal communication, July 12, 2017). #### B. THEORETICAL FRAMEWORK When the Navy adopted the RBS approach, it developed mathematical formulations to calculate the required spares for aircraft AVCALs and SHORCALs. This section explains the RBS theory behind the NAVARM model. #### 1. RBS Modeling Calculations Before the basic RBS model calculations are examined in detail, the RBS objective needs to be discussed. According to OPNAV Instruction 4441.5A, the RBS concept is a methodology for spares and repair parts allowance determination to ensure that prescribed readiness thresholds and objectives are achieved at the lowest possible cost. Readiness thresholds are expressed as either operational availability (Ao) or full mission capable (FMC) and or mission capable (MC) rates. The term "RBS" applies to single echelon and single indenture systems, as well as their multi-echelon (ME) and multi-indenture (MI) extensions. (Chief of Naval Operations, 2011, p. 1) Sherbrooke outlines the following assumptions for the VARI-METRIC theory used for RBS: All locations and NIINs follow a (s-1, s) inventory policy, where s (the inventory position) is the largest stock level determined from a location. When an order is placed inventory position is reduced by one to meet the demand, which triggers a reorder. Thus, the reorder point is s-1. An order quantity of one is justified by the fact that the NIINs considered are high cost and low demand. - The expected backorders (EBO) by location are calculated based on a Poisson assumption for the rate of the average pipeline for each NIIN. - In theory, the overall inventory position s is the number of NIINs on-hand plus the order quantity minus the EBOs. - When a NIIN is not repairable then a new one is ordered to resupply the location. Also, when the order quantity equals one the inventory position is constant. (Sherbrooke, 2004, pp. 24–25) The following sub-sections describe the RBS process in sequence. #### a. Average (Resupply and Repair) Pipeline Calculation The RBS model will calculate the average pipeline for both the resupplying and the repairing materiel required to keep all fleet assets mission capable. These calculations are presented in Equations (1) and (2): Resupply Pipeline = $$\left(\frac{MRF \times QPA \times NUMWS \times WFHRS \times HPOST}{90}\right)$$, (1) Resupply Pipeline = $$\left(\frac{MRF \times QPA \times NUMWS \times WFHRS \times HPOST}{90}\right)$$, (1) Repair Pipeline = $\left(\frac{RPF \times QPA \times NUMWS \times WFHRS \times IMARPT}{90}\right)$, (2) where: MRF ~ maintenance rate to failure (number of part failures per 100 flying hours that are sent to depot for repair); QPA ~ quantity per application (number of a particular part per aircraft); WFHRS ~ wartime flying hours (number of flying hours a squadron fly per quarter divided by 100); HPOST ~ high priority order and ship time (number of days to transport a part from the stock point to the end user when an MRF failure occurs); NUMWS~ number of aircraft (number of type aircraft in the squadron); RPF ~ rotable pooling factor (number of part failures per 100 flying hours that are repaired at the location); and IMARPT ~ intermediate maintenance activity repair time (number of days between the time of failure and the time ready-for-issue part is installed). (Cardillo, personal communication, December 12, 2016) The "90" in the denominator of Equations (1) and (2) is a scaling factor to convert days to quarters. Equations (1) and (2) are used to calculate the average number of parts that are within both pipelines. In addition, RBS will find Total Pipeline by summing Resupply and Repair pipelines and this value will be used to calculate the EBOs shown in Equation (3). (Sax, 2012, p. 30) # b. Expected Backorders Calculation Palm's Theorem is the foundation for inventory theory of repairable NIINs. Sherbrooke (2004, p. 22) states
its "...importance is that it enables us to estimate the steady-state probability distribution of the number of units in repair from the probability distribution of the demand process and the mean of the repair time distribution." This implies that knowing just the mean of the repair time distribution, and not the distribution itself, suffices. EBO is calculated as a function of the inventory positions *s* as follows: $$E[BO;s] = \sum_{x=s+1}^{\infty} (x-s) \frac{e^{-pipeline} \times pipeline^{x}}{x!}$$ (3) The x in the Equation represents the number of failures, whereas the s is the inventory position. *Pipeline* is the total pipeline (described above). E[BO;s] calculates expected backorders by NIIN for *candidate files* (i.e., Access database that contains data for multiple factors across many platforms and site locations) developed by the NAVSUP WSS Office Code N421 analyst for each particular site or platform. Naturally, as s increases E[BO;s] decreases. ## c. Supply Delay Calculation Once E[BO; s] is calculated, the next step for the RBS approach is to calculate the average amount of time that the system is down (i.e., supply delay) with respect to backorders as follows: Supply Delay = $$\frac{E[BO; s]}{(MRF+RPF)\times QPA\times NUMWS\times \frac{WFHRS}{2160}}.$$ (4) The denominator of the Supply Delay Equation (4) is a quarterly unit of measure and is also essential in calculating the system operational availability seen in Equation (5) (Cardillo, personal communication, December 12, 2016). The 2,160 in Equation (4) is the number of hours per quarter. # d. Item Operational Availability Calculation The calculation in Equation (5) is a key component for the RBS approach and is necessary to determine whether a system is operational based on maintenance and supply requirements (Sherbrooke, 2004, p. 38). NAVSUP defines Ao for a given system as: Ao = $$\left(\frac{1}{1 + \frac{(Removals \times MTTR) + E[BO;s]}{NUMWS \times QPA}}\right)^{QPA},$$ (5) where: Removals = $(MPR+RPF)\times WFHRS$ for the item; NUMWS = number of type aircraft in the squadron; and MTTR = mean time to repair the WS. (Sax, 2012, p. 31) According to the OPNAV Instruction 4441.5A, Ao is the best way to measure readiness for Navy parts associated to systems, subsystems and equipment essential to all ship and aircraft missions (Chief of Naval Operations, 2011, p. 3). # e. Cost to Reduce Supply Delay and Cost Effectiveness Ratio Ranked "Shopping List" Equation (6) shows a critical calculation made by most RBS approaches. The equation is used to build a "Shopping List" by ranking each NIIN's stock level (Cardillo, personal communication, December 12, 2016): Cost Effectiveness Ratio = $$\frac{\text{Unit Price}}{\text{Decrease In Supply Delay} \times (MRF + RPF) \times \frac{WFHRS}{2160}}.$$ (6) The heuristic rule for the RBS-based AVCAL inventory levels calculates the cost effectiveness ratio for different values of *s* for all items, and sorts the ratios in descending order. The shopping list begins with the items and stock levels at the top of the list, until enough items have been added to reach the desired Ao (J. Salmerón, personal communication, May 02, 2017). #### 2. NAVARM For the purpose of this research, NAVARM will be considered a "black box." Furthermore, this research is only interested in the data inputted in, and the direct output from, NAVARM. NAVARM was developed by a team located at the Naval Postgraduate School in 2016 in response to a NAVSUP WSS request for an RBS model that is flexible and transparent in its methodology. NAVARM is adjustable by means of dashboard settings for tolerance, iterations, and maximum solution time. The NAVARM RBS approach applies Equations (1) through (6) with some refinements that we do not detail in this document. NAVARM uses a heuristic optimization to calculate NIIN allowances that minimizes total cost and ensures the target Ao for each WS is satisfied. NAVARM applies to single-site and multi-indentured problems (Salmerón, 2016). # C. ARROWS SENSITIVITY ANALYSIS In 2012, Sax conducted an SA of the ARROWS RBS model in the NAVSUP WSS Readiness Suite. His SA is different from the one developed in this thesis, but it is significant to consider while performing SA on NAVARM. His analysis was conducted on both RBS and RIMAIR, and the inputs were adjusted from $\pm 10\%$ to $\pm 30\%$. The inputs that were part of the ARROWS SA are as follows: maintenance rate to failure (MRF), rotable pool factor (RPF), I-level Turn-around Time (ITAT), maintenance cycles (OPTEMPO), FMC, wholesale delay time (WDT), and Beyond Capability of Maintenance (BCM, described below) (Sax, 2012, pp. Appendix I-1-2). His analysis consisted of two SHORCALs, one amphibious class ship and one aircraft carrier. This research will only analyze SA associated with the Aircraft Carrier (CV) AVCAL. The MRF indicates when a NIIN becomes BCM (i.e., failure rate for parts unable to be repaired at the Organizational (O) or Intermediate (I) Maintenance Levels), while RPF is the rate at which an operating site can repair an I-level failure (Sax, 2012, p. 14). The ITAT is the number of days it takes an O or I-level repairable NIIN to return to the organization's supply system. WDT is a measure of days from the time of requisition until the NIIN is shipped (Sax, 2012, p. 24). Noteworthy in this analysis, the BCM is not an ARROWS model input, but it is used to measure the overall change in output as both MRF and RPF are adjusted. (Sax, 2012, p. Appendix I-1) Next, the Operational Tempo (OPTEMPO) is the number of wartime flying hours for each NIIN of a particular WS (Sax, 2012, p. 23). Lastly, the FMC factor used in the analysis is known as the Operational Availability (Ao) (Sax, 2012, p. 24.) Each WS has its own target Ao, and as these goals are varied, the output is recorded and presented in Figure 3. Protection and endurance are not pertinent to this research and are the factors used for RIMAIR. The cell for protection at a 30% increase is blank. It is unclear whether or not this was an infeasible setting because it is not discussed in the document, nor labeled in the image used. Figure 3. Results from SA of CV AVCAL. Source: Sax (2012). Figure 3 indicates that the dominant factors are, in order of importance: OPTEMPO, Rates (i.e., combination of MRF and RPF), and Ao. The "dominant factors" are those inputs that AVCAL cost is influenced by. Sax mentions that WDT is the largest driver, but this is not seen in Figure 3 (Sax, 2012, p. Appendix I-3). The discrepancy may be explained because he changed days by percent increments, whereas a better approach would be to adjust WDT along with HPOST by a sequential integer value. As WDT is reduced by one day, it can reduce the value of an AVCAL by 3%, which is very significant. Sax also mentions that high priority order and ship time reacts similarly to WDT because both measure the amount of time in days it takes to get parts into the hands of customers (Sax, 2012, p. Appendix I-4). Some aspects taken from Sax's SA on CV AVCAL. The factors MRF, RPF, and have a nonlinear relationship with the cost output, whereas the rest of the factors appear to be linear. Sax mentions that there is a relationship between the MRF and RPF given they are both used to calculate the pipeline (Sax, 2012, p. Appendix I-1). However, it is not obvious how those factors interact with each other. In summary, the SA study conducted by Sax appears to use one-factor-at-a-time variation, and clearly suggests CV AVCAL cost factor dominance. # III. DATA REVIEW AND METHODOLOGY If you can't fly then run, if you can't run then walk, if you can't walk then crawl, but whatever you do, you have to keep moving forward. —Martin Luther King Jr., civil rights activist In Chapter II, we explored the history of the RBS concept and its importance to the U.S. Navy. This chapter will discuss data review, DOE, and SA. These are three essential steps to better identify NAVARM's most influential factors on cost. This research develops NED, a tool that can be used by the NAVSUP WSS analysis team to estimate impacts on project cost given factor variability. (See Figure 4.) Figure 4. Research design flowchart Figure 4 lays out the four steps of the methodology, starting in the upper left-hand corner. First, observe the blue block labeled *Candidate File* Factors. The input data is collected from various aviation sites from both Navy and Marine Corps aviation platforms. The key factors are scaled (orange dashed box) by multiplying them with a portion value generated using the Nearly Orthogonal and Nearly Balanced (NOB) mixed design spreadsheet *NOB_Mixed_512DP_V1.xlsx*. (Vieira, 2012) Once factors are modified the Microsoft Access database (used for the baseline scenario provided by NAVSUP) is renamed and saved, therefore maintaining the overall integrity of the original data file. Second, NAVARM (black box) retrieves the newly named data file and initiates its RBS solving process. Third, once NAVARM calculates allowances for all NIINs and cost, RBS cost is extracted from the NAVARM RBS worksheet (light blue block) and saved to the spreadsheet containing the NOB factor portions (yellow block). This step matches input and output data (green block). Fourth, we conduct the statistical analysis to determine the impact of the factors, as well as fitting a regression line to the data to create a meta-model that estimates measured output. Finally, NED (red box in bottom right of Figure 4) is developed for NAVSUP WSS Office Code N421 in an Excel format so that the N421 analyst team can adjust factors and see how they influence RBS cost for each site location. In following the methodology, we conducted a data review so that the correct DOE is applied. ## A. DATA REVIEW Before developing a DOE, this research investigated multiple *candidate files* (i.e., data files used by NAVSUP WSS) and the factors that we, along with NAVSUP WSS, consider likely to be
significant. The data review provides a better way of understanding the factors available to the research prior to conducting DOE, and affords us with the opportunity to identify the best method for manipulating data fields in the test candidate files. #### 1. Factors and Various Candidate Files The *candidate files* are developed by NAVSUP WSS analyst Office Code N421 in a Microsoft Access database, and those used in this research appear in Table 1. Table 1. Database candidate files by location | Test Candidate Name | Candidate File | Description / Location | |---------------------|--|---| | HST | A03242016b-AVCAL-HARRYSTRUMAN-20160420144017.mdb | USS Harry S. Truman (CVN 75) / Norfolk, VA | | BON | A06232011e-AVCAL-BONHOMMERICH.mdb | USS BonHomme Richard (LHD 6) / Sasebo, Japan | | LEM | A10252012d-REGIONAL-LEMOORE.mdb | Naval Air Station Lemoore / Lemoor, CA | | BAT | A11212012-AVCAL-BATAAN.mdb | USS Bataan (LHD 5) / Norfolk, VA | | NOR | A04212016b-SASS-NORTHISLAN-20160421145227.mdb | Naval Air Station North Island / North Island, CA | | MIS | A06192014a-SHORCAL-MISAWA.mdb | Naval Air Facility Misawa / Misawa, Japan | | MAL | A07062011b-CCSP-MALS11.mdb | Marine Aviation Logistics Squadron 11 / San Diego, CA | | OCA | A10142014-SHORCAL-OCEANA.mdb | Naval Air Station Oceana / Virginia Beach, VA | | DEN | A04202016-FMS-DENMARK-Conf-201604201238001.mdb | Danish Naval Air Squadron / Denmark | | IWO | A01112017-AVCAL-IWOJIMA-NAVARM.mdb | USS Iwo Jima (LHD 7) / Mayport, FL | The *candidate files* will be referred to by their test candidate name when discussed in both chapters III and IV. Table 1 describes the platform and location for each candidate file by description and location category. We have a wide range of platforms from shore to sea, as well as aviation data that spans from west to east coast. To begin, the factor discussion will use the USS *Harry S. Truman* (HST) test candidate name to show its key tables along with each factor's definition. Figure 5 displays the tables ArrowsCandidate, ArrowsParamSW, and ArrowsParamWS, which contain all of the factors we use in this research. We omit additional figures of ArrowsParamSW and ArrowsParamWS tables, but will list those factors that can be found in each. Figure 5. HST test candidate file identifying required tables The factors located in ArrowsParamSW table are NUMWS, Ao, and WFHRS. ArrowsParamWS contains the MTTR factor only. Figure 6 displays the ArrowsCandidate table, which contains the following factors: QPA, IMA_RPR_TM (also known as IMARPT), LP_OST (also known as LPOST), HP_OST (also known as HPOST), WHSL_DELAY (also known as WDT), UNITPRICE, MRF, and RPF. In addition, it contains two factors not seen in Figure 6: EXP_PRG_W (also known as EXPWFHRS), and FLY_HRS (also known as FHRS). Note: NAVARM also uses the ArrowsParamCS table in its calculations, but that table does not contain any factors for this research. Figure 6. HST test candidate file factors in ArrowsCandidate table For reporting purposes, we also show the number of NIINs in each candidate file. The number of NIINs and number of WS will vary per candidate file. (See Table 2.) Neither one is a factor in our DOE. They are fixed parameters associated with each case. The number of NIINs shown in Table 2 includes RBS-only items. Table 2. Baseline candidate file specifications | Test Candidate Name | # of RBS NIINs | # of WS Type | A _o Target
Range* (%) | |---------------------|----------------|--------------|-------------------------------------| | HST | 11,204 | 7 | 59-65 | | BON | 4,145 | 7 | 65-82 | | LEM | 77,209 | 23 | 46-58 | | BAT | 5,777 | 7 | 65-80 | | NOR | 501 | 1 | 63 | | MIS | 2,374 | 3 | 53-66 | | MAL | 30,181 | 7 | 59-75 | | OCA | 35,586 | 10 | 46-58 | | DEN | 3,379 | 1 | 85 | | IWO | 2,683 | 6 | 65-80 | *Note: Ao range is for cases with multiple WS. ## a. Factor Definitions The next step in completing the data review is to briefly define each factor used to identify NAVARM's output sensitivity. All factors defined below will have their baseline values adjusted within a range of $\pm 10\%$. - The factor *EXP_PRG_W* [expanded war flying hours] is the quarterly wartime flying hours for a particular item within a certain WS. The expanded war flying hours are determined by dividing a given maintenance cycle rate by 100 for each NIIN in a WS. This value indicates the overall population of the NIIN for that WS. (Oswald et al., 2015, p. 6) - The factor *QPA [Quantity Per Application]* is the total quantity of each NIIN for each WS. (Oswald et al., 2015, p. 6) - The factor *IMA_RPT_TM* [intermediate maintenance activity repair time] represents the days necessary to receive a NIIN from organizational maintenance plus the time required for scheduling and repairing the part at the intermediate maintenance facility. This assumes that the essential part to be repaired is available in the system. (Oswald et al., 2015, p. 7) - Both factors LP_OST [Low Priority Order and Ship Time] and HP_OST [high priority order and ship time] are the number of days required to ship a low- and high-priority NIIN, respectively, from the supply system during the requisitioning process (Oswald et al., 2015, p. 8). Both factors are highly correlated; therefore, the low priority factor is dropped from this research. Although the high priority factor appears discrete, for the purpose of this study, we vary it by percentage like all the other factors. - The factor WHSL_DELAY [wholesale delay time] represents the number of days required for the wholesale system to make a ready-for-issue part available to satisfy a demand at the customer level. (Oswald et al., 2015, p. 8) - The factor *UNITPRICE* [*Unit Price*] represents the price for each NIIN. (Oswald et al., 2015, p. 10) - The factor *MRF* [maintenance rate to failure] represents the number of failures for each NIIN that cannot be repaired at the site location "per flying hour (or maintenance cycle) per item installed." (Oswald et al., 2015, p. 10) - The factor *RPF* [rotable pooling factor] denotes the number of part failures that are repaired at each site location per flying hour. (Oswald et al., 2015, p. 10) - The factor *FLY_HRS* [flying hours] represents the length of use for each part and it can be used to determine a part's rate of failure. - The factor MTTR [mean time to repair] identifies the organization's maintenance hours required to restore a failed WS back to operating. (Oswald et al., 2015, p. 12) - The factor WS_number [number of aircraft] specifies the number of aircraft to support a specific WS. (Oswald et al., 2015, p. 13) - The factor *RBS_RDGoal [RBS performance goal]* is also known as the goal, which is a percentage used to represent the targeted FMC. (Oswald et al., 2015, p. 14) - The factor WAR_FHRS [wartime flying hours] is the number of "aircraft times the flying hours per quarter per aircraft" in a wartime scenario. (Oswald et al., 2015, p. 15) #### b. Factor Correlations We construct a correlation matrix in the statistical software JMP (2017) to identify whether there are any highly correlated factors other than the previously mentioned LP_OST and HP_OST. Observing Figure 7 reveals multiple factors that have a strong positive or negative correlation. For example, the factors QPA and EXP_PRG_W have a correlation of 0.96, RBS_RDGOAL and MTTR have a correlation of 0.81, and RBS_RDGOAL and HP_OST have a correlation of -0.99. | Correlations | | | | | | | | | | | | | | |--------------|----------|---------|----------|----------|-------------|-----------|---------|---------|---------|---------|--------------|------------|----------| | E | XP_PRG_W | QPA IM | A_RPR_TM | HP_OST W | HSL_DELAY U | INITPRICE | MRF | RPF | FLY_HRS | MTTRW | S_number RB: | S_RDGOAL W | VAR_FHRS | | EXP_PRG_W | 1.0000 | 0.9583 | -0.0263 | -0.0140 | -0.0244 | -0.0068 | -0.0077 | -0.0025 | 0.1002 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | QPA | 0.9583 | 1.0000 | -0.0450 | 0.0621 | -0.0314 | -0.0154 | -0.0048 | -0.0083 | -0.0010 | -0.0505 | -0.0408 | -0.0622 | -0.043 | | IMA_RPR_TM | -0.0263 | -0.0450 | 1.0000 | -0.3775 | 0.1773 | 0.2066 | 0.0032 | 0.0877 | 0.0411 | 0.3237 | 0.1493 | 0.3760 | 0.168 | | HP_OST | -0.0140 | 0.0621 | -0.3775 | 1.0000 | -0.1344 | -0.1669 | 0.0132 | -0.1027 | -0.2590 | -0.8178 | -0.3894 | -0.9996 | -0,428 | | WHSL_DELAY | -0.0244 | -0.0314 | 0.1773 | -0.1344 | 1.0000 | 0.0970 | -0.0053 | 0.0334 | 0.0882 | 0.1120 | 0.0391 | 0.1348 | 0.0448 | | UNITPRICE | -0.0068 | -0.0154 | 0.2066 | -0.1669 | 0.0970 | 1.0000 | 0.0057 | 0.1072 | 0.0365 | 0.1505 | 0.0773 | 0.1666 | 0.0810 | | MRF | -0.0077 | -0.0048 | 0.0032 | 0.0132 | -0.0053 | 0.0057 | 1.0000 | 0.0084 | -0.0369 | -0.0060 | -0.0113 | -0.0135 | -0.0110 | | RPF | -0.0025 | -0.0083 | 0.0877 | -0.1027 | 0.0334 | 0.1072 | 0.0084 | 1.0000 | 0.0181 | 0.1219 | 0.0311 | 0.1007 | 0.038 | | FLY_HRS | 0.1002 | -0.0010 | 0.0411 | -0.2590 | 0.0882 | 0.0365 | -0.0369 | 0.0181 | 1.0000 | 0.1286 | 0.4963 | 0.2670 | 0.4824 | | MTTR | 0.0000 | -0.0505 | 0.3237 | -0.8178 | 0.1120 | 0.1505 | -0.0060 | 0.1219 | 0.1286 | 1.0000 | 0.2656 | 0.8056 | 0.3237 | | WS_number | 0.0000 | -0.0408 | 0.1493 | -0.3894 | 0.0391 | 0.0773 | -0.0113 | 0.0311 | 0.4963 | 0.2656 | 1.0000 | 0.3940 | 0.9966 | | RBS_RDGOAL | 0.0000 | -0.0622 | 0.3760 | -0.9996 | 0.1348 | 0.1666 | -0.0135 | 0.1007 | 0.2670 | 0.8056 | 0.3940 | 1.0000 | 0.4328 | | WAR_FHRS | 0.0000 | -0.0436 | 0.1681 | -0.4288 | 0.0448 | 0.0810 | -0.0110 | 0.0381 | 0.4824 | 0.3237 | 0.9966 | 0.4328 | 1.000 | Figure 7. Factor correlation matrix for the HST candidate file The DOE developed for this research seeks to determine the interaction between factors in order to estimate the NAVARM output (specifically cost) as a function of changes in the factors. Specifically, we will estimate AVCAL RBS cost with factors ranging between $\pm 10\%$ of their base value (i.e., from their
nominal value in the specific *candidate file* provided by NAVSUP). Section C of this chapter provides a more in-depth discussion of the SA techniques in regards to the NOB DOE. # 2. NAVARM Output The last pieces of the data to be reviewed in this research are the required dependent variables. As each factor (independent variable) defined previously is modified, the RBS cost and time for a NAVARM RBS solution will be collected. Figure 8, features two sections: the left side is the NAVARM Dashboard, and the right side of the figure is the RBS solution worksheet. NED focuses on RBS best cost (incased in the green enclosed box on the left side). We collect the total time to obtain the solution (incased in the yellow enclosed box on the left side) located within the dashboard as well, but we use it for internal purposes to track progress of the DOE trial runs. In the DOE, the dependent variables are matched to corresponding independent variable changes for its specific trial. A complete explanation of how this is accomplished is discussed next. Figure 8. NAVARM split screen of output data collected ## B. EXPERIMENTAL DESIGN Before explaining the DOE, the standard settings of NAVARM will be discussed for each trial. The following discussion identifies the most effective settings in NAVARM in preparation for the DOE simulation trial runs. Parameter settings in NAVARM will remain the same for all trial runs to maintain consistency in the experimental design. # 1. NAVARM Configuration Standard settings for NAVARM trial runs appear in Figure 9, except as noted below. A mix of settings is available. Some are not related to performance. Others are intended to strike a balance between time spent and solution quality (J. Salmerón, personal communication, May 02, 2017). Figure 9. NAVARM Dashboard DOE simulation standard configuration The focal areas to setup NAVARM for this research appear in the yellow and blue boxes of Figure 9. To start, the yellow boxes are the file names of the candidate file containing the required factors for that specific experiment. In this case, they are named NED, because the original candidate file must remain unchanged for future experimental trials. Outlined with yellow boxes, the candidate file name and its site identification (SITE_ID) are entered in columns H and M under the *Database filename* section of NAVARM Dashboard. Again, we enter the file name and SITE_ID under column C in their second location next to their *Case* # that the user inputs. In this case, the file and SITE_ID are case number 17. The three settings (shown in the blue box) controlling the length in a NAVARM run are "Maximum Time (minutes)," "Maximum # of Main Passes," and "Max. # of Refinement & Polish per Pass." The Maximum Time (minutes) is the time limit allowed for NAVARM to find a solution, including the time other tasks (such as data preparation, RIMAIR execution, etc.). The special case of zero is used to set an unlimited amount of time, and this is the default choice for NED. The *Maximum # of Main Passes* relates to the number of global iterations for NAVARM to find a solution for the RBS portion of the model. More passes may produce a better solution, but will require more time. The default value for this input is ten, but we changed it to five for NED in order to reduce run time. The *Max. # of Refinement & Polish per Pass* is used to refine the solution, and the input value for this setting is ten. Again, the larger this value is, the longer it will take NAVARM to solve RBS. Note: Run time may vary by computer. The processor used in this research is an Intel (R) Atom (TM) x7-Z8700 with a 1.6 GHz CPU, and it takes approximately seven to fifteen minutes for NAVARM to produce a solution, depending on the candidate file. # 2. Simulation by Visual Basic for Applications Considering that NAVARM is a tool developed and operated in Microsoft Excel and Visual Basic for Applications (VBA), we develop a set of VBA subroutines that conduct a simulation with the NAVARM model. The following is a list of steps taken to conduct the NAVARM simulation based on the NOB input values: - The first step is to select suitably scaled values from the NOB spreadsheet, and record those values in a workbook named *NED.xlsm*. The use of the latter spreadsheet will be discussed more in Section C, subparagraph 2 of this chapter. - Second, a subroutine named *fileNED* in the spreadsheet *NED.xlsm* will access the specified candidate file and change property *Field Size* in Microsoft Access to a "double" (i.e., floating-point that handles most decimal numbers) so that each data field can be manipulated. - Third, the subroutine, named *LHSscalar*, retrieves the scaled values for all thirteen factors defined above. Structured Query Language (SQL) is used to open the Access database and modify each *field* for each factor with the NOB value in the workbook named *NED.xlsm*. SQL then closes the database and saves changes made to the factors. - Fourth, the last subroutine named *runRBS* would open NAVARM, input the candidate file name along with SITE_ID, and then launch NAVARM. Once NAVARM establishes a solution for that trial the subroutine copies the best cost value and the time it takes NAVARM to solve (for internal use only to track the simulation). - Finally, we wrap the subroutines with a *for loop* that iterates through all of the design points that are defined by the NOB DOE. Once the *for loop* reaches the end of the NOB design, we conduct regression analysis on the data created with new inputs and measurable output (NAVARM RBS cost). Also, with an understanding of the data and process of simulation, the research helps determine the best method of measuring factor dominance as well as regression analysis with the newly developed data. # C. SENSITIVITY ANALYSIS TECHNIQUES SA is a method for assisting the decision makers in determining future differences while continuing to shape their current policies or business rules. SA requires data that provides us with the ability to investigate the designated dependent and independent variables. We conducted SA upon completing multiple DOEs discussed later in this section using a NOB design that captures changes in AVCAL costs as independent variables vary. We used the following SA techniques: One-Factor-at-a-Time (OAT) analysis, scatter plots analysis, and regression analysis. Stepwise regression facilitates construction of predictive meta-models, which are the basis of NED. #### 1. One-Factor-at-a-Time The OAT is a historical method used to identify main effects. It adjusts one factor at a time while keeping all other factors constant. We use OAT in this thesis to provide a basis for comparison with prior work. The OAT design is based on Equation (7). The length is determined by the number of variations made to each factor and the number of factors. Each factor is varied up to $\pm 99\%$ in increments of 10%. The final increment is 9% to avoid errors generated if the factors are zero or too large. The k in Equation (7) is the number of factors to be examined. (Saltelli et al., 2000, p. 68) The value 20 is the number of levels for each factor. $$OAT design = 20k + 1. (7)$$ As a result, the overall OAT design will consist of 261 trials based on 13 factors. After completing the OAT trials, *SensitivityRank*, defined in Equation (8), will determine factor ranking: $$SensitivityRank = \frac{\left| Para_{\max} - Para_{\min} \right|}{Para_{\max}}, \tag{8}$$ where $Para_{max}$ = Maximum value of the measured output (RBS cost) $Para_{min}$ = Minimum value of the measured output (RBS cost) SensitivityRank yields a number between zero and one (Saltelli et al., 2000, p. 176). A value closer to one indicates high output variation, while a value closer to zero indicates the minimal influence on the output. This analysis reflects the interest in NAVARM RBS cost. # 2. Design of Experiments SA alone cannot identify the most influential factors, but a well-crafted DOE can. Saltelli, et al. (2000) state: Although there are several differences between physical and simulation experiments, sensitivity analysis is based on the same principles as those underlying DOE. The selection of inputs at which to run a computer code is still an experimental design problem, and statistical ideas for design are helpful (Sacks et al., 1989a). Further, much of the terminology used in SA has originated in a DOE setting. (p. 51) Sanchez and Wan (2015, p. 1798) discuss why OAT may be ineffective, since it ignores the potential for factor interactions. A well-designed experiment explores combinations of factors that can reveal possible relationships that OAT ignores. # a. Benefits of using Space-filling Nearly Orthogonal and Nearly Balanced We used NOB design to vary the factors. The NOB methodology is applicable for the following reasons: - Latin Hypercube sampling is highly flexible and allows the experimenter to span the factor space with a sample size that compares favorably to that of a fractional factorial design. (Sanchez and Wan, 2015, p. 1803) - According to Vieira, the NOB is a mixed design that is balanced and orthogonal for all factor types and levels. It has "low maximum absolute pairwise correlation and imbalance." (Vieira et al., 2013, p. 273) - NOB sampling has "good space-filling and orthogonality behavior." (Vieira et al., 2011, p. 3608) Latin hypercubes provide good estimation of factor effects with low variance (Saltelli et al., 2000, p. 22). Appendix A contains the correlation matrix and scatterplots for the NOB. Note that there is nearly zero correlation among all factors. #### b. Scatter Plots Scatter plots are often used to try to visualize the relationship between the dependent variable and the factors, but the reader should note that they can be misleading in high dimensional cases where projecting to lower dimensions can mask effects. Regression is far more reliable (Saltelli et al., 2008, pp. 17–20). As an
example, scatter plots for the HST candidate file are presented in Chapter IV Section B. ## c. Regression The NOB affords us the ability to assess the influence of each factor on performance measures using regression analysis. Stepwise regression, a well-known technique, efficiently allows us to construct meta-models. Figure 10 shows diagnostic information that can be used to assess the quality of the model fit for the HST test case. After determining which factors are most influential from this assessment, the final step is to generate the prediction formula for NAVARM. The resulting regression model is presented in Figure 11. In this case, the *Prediction Expression* for HST shows that the meta-model has only main effects when estimating the NAVARM RBS cost. The coefficients for each factor are all positive except the factor WS_number, which shows a negative correlation relationship to RBS cost. We apply this process to the other nine test candidate files using the statistical software JMP (2017). Figure 10. Stepwise regression results example Figure 11. Stepwise regression prediction formula THIS PAGE INTENTIONALLY LEFT BLANK ## IV. ANALYSIS Statisticians, like artists, have the bad habit of falling in love with their models. —George E.P. Box, British statistician In Chapter III, we discussed the methodology for developing data using the ten test candidate files. This Chapter analyzes how NAVARM's RBS cost output is sensitive to different factor variations. The regression results are assessed using four statistical measures: *R-Square adjusted*, Root Mean Square Error (*RMSE*), *F ratio*, and *t Ratio*. (Cleary and Levenbach, 1982, pp. 43–51) We only display the meta-model results for HST test candidate file in Section C, subparagraph 1 of this chapter. In Appendix D, we provide the remaining nine test candidate file meta-model results. #### A. ONE-FACTOR-AT-A-TIME RESULTS We experimented with the OAT design for a few of the test candidate files prior to conducting the NOB DOE to see if any factors largely affect NAVARM RBS cost. This method is intended to be informative in observing how sensitive NAVARM RBS cost is to each factor. We conducted OAT design in five of the ten test candidates' files listed in Table 1: HST, MIS, BON, OCA and BAT. The OAT experimentation resulted in a similar conclusion among all site locations. This result only changes one factor at a time without interactions. The sensitivity results (Figure 12) display HST RBS cost as a function of changes to the baseline values. It is worth noting that the cost of HST allowances appears to increase exponentially as the RBS_RDGOAL (baby blue) factor increases. However, as the factor WS_number (number of aircraft) is reduced there appears to be a negative effect on RBS cost. Additional SA graphs of the four-other site locations are in Appendix B. The graphs capture each factor change as it is increased or decreased from its candidate file baseline value. However, they do not inform us which factors are most influential, nor do they identify interaction effects. Figure 12. HST OAT SA for RBS cost ## **B.** SCATTER PLOT RESULTS Like the OAT design, the scatter plots are often used to assess the sensitivity of NAVARM RBS cost as given factors change in value. Two scatter plots, along with fitted lines for the factors MRF and RFP, are shown in Figure 13. The rest of the scatter plots for each factor can be seen in Appendix C. The scatter plots are a visual tool to show how one factor reacts to the output and, in this case, to RBS cost. The formulae created for the one factor *Bivariate Fit* in Figure 13a and Figure 13b are not useful in making predictions for the entire model, but they can provide estimates for individual factor main effects. Figure 13. HST bivariate fit of two factors by RBS cost #### C. STEPWISE REGRESSION MODEL RESULTS OAT is a mediocre design for identifying the factor effects, and scatter plots provide minimal insight on factor effects. Stepwise regression will best identify NAVARM RBS cost sensitivity and provide us a capability in building our best fit metamodels that will make predictions for all factor variations. #### 1. Meta-model Fit Finding the meta-model, using the stepwise regression process discussed in Chapter III, is the focus of this section. The HST test candidate file data is used to illustrate the meta-model fitting for the rest of the experiment. Also, the stepwise regression results for NAVARM RBS cost are explained in detail for developing a practically significant meta-model. Additionally, the nine other test candidate files have been analyzed using the same process as HST. Their statistical summaries are available in this Section under Subparagraph 2, but their meta-models can be seen in Appendix D. The meta-models are developed by starting with all main, two-way interaction, and quadratic effects. With 13 factors, there are 78 (13 choose 2) two-way interactions plus 26 (13 times 2) main and quadratic effects. The number of potential terms is thus 104. The stepwise regression will assess all terms, and while stepping through them, find those that are statistically significant for the data. In Figure 14, the stepwise function for the HST test candidate file finds only 22 effects out of the 104 that are statistically significant in developing the model. We choose those with a *t Ratio* greater than ten because we deem them "practically significant." Those effects on the lower end (highlighted in red box in Figure 14) have less effect on the outcome, and we judged that estimation power principally lies in those nine main effects. | Term | Estimate | Std Error | t Ratio | Prob> t | |-------------------------------|-----------|-----------|---------|---------| | RBS_RDGOAL | 117207984 | 1086834 | 107.84 | <.0001* | | UNITPRICE | 87835620 | 1088261 | 80.71 | <.0001* | | WAR_FHRS | 82865685 | 1091193 | 75.94 | <.0001* | | MRF | 67261340 | 1098950 | 61.21 | <.0001 | | HP_OST | 38242625 | 1092030 | 35.02 | <.0001 | | WS_number | -33407751 | 1089640 | -30.66 | <.0001 | | WHSL_DELAY | 29921528 | 1086965 | 27.53 | <.0001 | | RPF | 17503365 | 1079438 | 16.22 | <.0001 | | IMA_RPR_TM | 14727843 | 1083134 | 13.60 | <.0001 | | (UNITPRICE-1)*(RBS_RDGOAL-1) | 124887896 | 19274956 | 6.48 | <.0001 | | (WAR_FHRS-1)*(RBS_RDGOAL-1) | 115427067 | 18698229 | 6.17 | <.0001 | | (RBS_RDGOAL-1)*(RBS_RDGOAL-1) | 93752538 | 21140391 | 4.43 | <.0001 | | (UNITPRICE-1)*(RPF-1) | 66906499 | 19067511 | 3.51 | 0.0005 | | (WS_number-1)*(RBS_RDGOAL-1) | -67118307 | 19257367 | -3.49 | 0.0005 | | (UNITPRICE-1)*(MRF-1) | 66507190 | 19195944 | 3.46 | 0.0006 | | (UNITPRICE-1)*(WAR_FHRS-1) | 63308941 | 19157449 | 3.30 | 0.0010 | | (HP_OST-1)*(RBS_RDGOAL-1) | 60314032 | 19029434 | 3.17 | 0.0016 | | MRF-1)*(RBS_RDGOAL-1) | 58942450 | 18872395 | 3.12 | 0.0019 | | HP_OST-1)*(MTTR-1) | -60147377 | 19668710 | -3.06 | 0.0024 | | IMA_RPR_TM-1)*(WAR_FHRS-1) | 54169763 | 18594104 | 2.91 | 0.0037 | | (WHSL DELAY-1)*(WAR FHRS-1) | 52460238 | 19185454 | 2.73 | 0.0065 | | MTTR | 2770540.7 | 1083678 | 2.56 | 0.0109 | Figure 14. HST stepwise regression results for main, two-way interactions, and quadratic effects. Figure 15 shows that the reduction in effects from the bounds set on the *t Ratio* is minimal. Figure 15a displays the meta-model with all statistical significant effects selected by stepwise regression. Figure 15b displays a meta-model with only main effects (no two-way interactions or quadratic effects) that have a *t Ratio* greater than ten, as discussed previously. Starting at the top, observing both Figures 15a and 15b, the *Actual by Predicted Plot* shows meta-models that have a tight grouping of data points with a prediction line (red) that passes precisely through the center of the grouping with minimal variation between points, hence the large *R-Squares adjusted*. In fact, both *R-squares adjusted* are nearly the same, the *RMSE* are only slightly different, and the reduced meta-model in Figure 15b has an *F ratio* nearly twice that of the full meta-model in Figure 15a. This reduction in the number terms included in the meta-model does not noticeably reduce the effectiveness of the meta-model itself, based on observed plots and statistical summaries. Figure 15. HST meta-models Actual by Predicted with statistical summaries To identify outliers, *Studentized Residual* plots are displayed for HST NAVARM RBS cost in Figure 16. As a check and balance, we conducted *Studentized Residual* plots for all test candidate file meta-models (full and reduced), and they are available in Appendix D. In Figures 16a and 16b, the data points appear tightly fit on the centerline (blue horizontal line) leading us to determine that neither meta-model has outliers. Figure 16. HST meta-models studentized residual plots For simplicity and practicality, we decided to use the reduced meta-model with the main effects only. The remaining nine test candidate files were developed using the same technique described for the HST test candidate file. While developing the meta-models it is notable that 60% of the models developed have only main effects (no two-way interactions or quadratic effects). However, there are four test candidate files that have a quadratic effect (RBS_RDGOAL × RBS_RDGOAL). The test candidate files that have the RBS_RDGOAL quadratic effect are BAT, BON, IWO, and DEN. The interesting characteristic about these four test candidate files is that they are for sites with rotary wing aircraft parts. However, we cannot conclude that rotary wing aircraft cause this effect. Exponential and reciprocal transformations of the factor RBS_RBGOAL show no improvement to the overall meta-model development for those with non-linearity. In fact, both of those transformations on RBS_RDGOAL cause *R-Square adjusted* to decrease, *RMSE* to increase, *F ratio* to decrease, and *t Ratio* to decrease compared to the non-transformed meta-models, indicating that the quadratic fits
best among these choices. Finally, the test candidate file MIS has main effects, no quadratic effects, and one two-way interaction (WAR_FHRS × RBS_RDGOAL). Also, BAT and IWO test candidate files both have main effects, one quadratic effect (RBS_RDGOAL × RBS_RDGOAL), and one two-way interaction (WAR_FHRS × RBS_RDGOAL). # 2. Meta-model Statistics Using Stepwise Regression To further compare the prediction power between both HST Full and Reduced Meta-models, the percent error for each is displayed in Figure 17 (x-axis in percent). The category Meta-model (Full) includes those models developed using stepwise regression, but with low *t Ratios* remaining. However, the Meta-model (Reduced) comprises the models with *t Ratios* that have an absolute value of ten or greater (low magnitude *t Ratios* removed). The red box plot is the prediction error for the reduced meta-model and the blue box plot represents the prediction errors in the full meta-model. Significantly, both full and reduced meta-models have 50% of their predictions of NAVARM RBS cost within the 0.05% to 2% error range. More importantly, it shows the similarity of both full and reduced meta-models. In addition, the nine other test candidate percent error box plots are available in Appendix E. The results of those nine test candidate percent error box plots display for all cases that nearly 75% of their predictions of NAVARM RBS cost are less than 3% of error. The meta-model statistics are available in Table 3 for NAVARM RBS cost. The table contains the statistical measures of the meta-models available in Appendix D. The significance of Table 3 is to illustrate that the removal of the low end *t Ratio* factor does not drastically change the performance of the meta-model. In fact, there are some test candidates that experience minor changes in *R-square adjusted* and *RMSE*, but nearly double in value for the *F Ratio* as effects are removed from the meta-models. Note: The red box plot is HST reduced meta-model. The blue box plot is the full meta-model. The x-axis is percent error calculated by the difference between actual and estimated, divided by actual. Figure 17. HST RBS cost prediction error for full and reduced meta-models Table 3. Test candidate meta-model statistics for NAVARM RBS cost | RBS Total Cost Meta-model Statistical Table | | | | | | | | | | | | | |---|------------------|------------|----------------------|------------------|---------|---------|--|--|--|--|--|--| | | Meta-mo | del (Full) | Meta-model (Reduced) | | | | | | | | | | | | Rsquare Adjusted | RMSE | F Ratio | Rsquare Adjusted | RMSE | F Ratio | | | | | | | | HST | 0.98 | 1408638 | 1499 | 0.98 | 1649191 | 2656 | | | | | | | | LEM | 0.98 | 1092954 | 901 | 0.96 | 1395977 | 1631 | | | | | | | | BAT | 0.97 | 3463740 | 1003 | 0.96 | 4558055 | 1199 | | | | | | | | BON | 0.98 | 1850437 | 1300 | 0.97 | 2432405 | 2066 | | | | | | | | NOR | 0.93 | 421271 | 631 | 0.93 | 441221 | 1256 | | | | | | | | MAL | 0.97 | 3628082 | 626 | 0.95 | 4492968 | 1159 | | | | | | | | IWO | 0.97 | 3130217 | 679 | 0.95 | 3977324 | 1031 | | | | | | | | MIS | 0.98 | 724969 | 1181 | 0.97 | 897656 | 2287 | | | | | | | | OCA | 0.98 | 1532184 | 725 | 0.96 | 1895954 | 1505 | | | | | | | | DEN | 0.98 | 1638973 | 1379 | 0.98 | 1821543 | 2498 | | | | | | | #### 3. Influential Factors Results Finally, we provide the NAVARM RBS cost factor influence ranking. In Table 4, a list of factors from left to right is displayed for each candidate file. The list is gathered from their meta-model developed in stepwise regression. The ranking of the factors is 1 to 13, representing largest to smallest magnitudes for the *t Ratios*, respectively. Factors in *red text* are the main effects that are statistically significant, but have been removed from the model due to the *t Ratio* being smaller than ten (i.e., not practically significant). Additionally, we count how many times each practically significant factor appears in all test problems. We find that the overall most influential factors on cost are (in order of importance): goal, Unit Price, wartime flying hours, maintenance rate to failure, high priority order and ship time, number of aircraft, wholesale delay time, rotable pool factor, intermediate maintenance activity repair time, and mean time to repair. All the test cases, except MAL, have either goal or unit priceas their number one factor. The MAL test case has wartime flying hours as its number one factor with unit priceas second, and goal as its third. As mentioned in Chapter I, Section A, the Marine Corps is operating with less than half their aircraft available. This suggests that the remaining aircraft are being overused, resulting in greater wear and tear and yielding reduced airworthiness. Since this is based on retrospective data we cannot establish causality, but further investigation seems indicated. Table 4. NAVARM's RBS cost influence to factors by t ratio ranking | | RBS Total Cost Factor Influence by t Ratio Ranking from Meta-models | | | | | | | | | | | | | |-----|---|------------|------------|----------|------------|------------|------------|------------|------------|------------|------------|----|----| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | | HST | RBS_RDGOAL | UNITPRICE | WAR_FHRS | MRF | HP_OST | WS_number | WHSL_DELAY | RPF | IMA_RPR_TM | MTTR | | | | | LEM | RBS_RDGOAL | WAR_FHRS | UNITPRICE | RPF | IMA_RPR_TM | MRF | HP_OST | WS_number | WHSL_DELAY | QPA | - | ٠ | | | BAT | RBS_RDGOAL | UNITPRICE | WAR_FHRS | MRF | HP_OST | WS_number | MTTR | RPF | QPA | WHSL_DELAY | IMA_RPR_TM | ٠ | | | BON | RBS_RDGOAL | UNITPRICE | WAR_FHRS | MRF | WHSL_DELAY | HP_OST | MTTR | WS_number | RPF | IMA_RPR_TM | - | ٠ | - | | NOR | UNITPRICE | RBS_RDGOAL | WAR_FHRS | MRF | HP_OST | QPA | | | | | | ٠ | | | MAL | WAR_FHRS | UNITPRICE | RBS_RDGOAL | MRF | RPF | IMA_RPR_TM | WS_number | WHSL_DELAY | HP_OST | MTTR | - | ٠ | - | | IWO | RBS_RDGOAL | UNITPRICE | WAR_FHRS | MRF | WS_number | HP_OST | WHSL_DELAY | MTTR | RPF | QPA | • | ٠ | | | MIS | RBS_RDGOAL | UNITPRICE | MRF | WAR_FHRS | HP_OST | WS_number | WHSL_DELAY | MTTR | RPF | IMA_RPR_TM | QPA | | | | OCA | UNITPRICE | RBS_RDGOAL | WAR_FHRS | MRF | HP_OST | IMA_RPR_TM | WHSL_DELAY | RPF | WS_number | - | - | ٠ | | | DEN | RBS_RDGOAL | UNITPRICE | WAR_FHRS | MRF | WHSL_DELAY | HP_OST | WS_number | | | | | | - | # D. NAVSUP TOOL After identifying the NAVARM output sensitivities and developing the metamodels, an estimation tool was developed for NAVSUP WSS in Excel using VBA. The tool affords NAVSUP WSS, Office Code N421, the ability to make adjustments to multiple factors simultaneously, and see how that affects NAVARM RBS cost. Implementation of NED will aid N421 in training and planning, and will improve their overall understanding of factors that affect RBS sensitivity. ## V. CONCLUSION We demonstrate that the most influential factors to NAVARM RBS cost are availability goal, Unit Price, wartime flying hours, maintenance rate to failure, high priority order and ship time, number of aircraft, wholesale delay time, rotable pool factor, intermediate maintenance activity repair time, and mean time to repair. Prior to this research, Sax (2012, Appendix I-4) discovered that wholesale delay time and high priority order and ship time were the drivers behind the RBS model. This thesis found that both factors influence the output, but they are not the most influential. We suggest that future work consider a DOE that varies both factors as continuous integers rather than scaling from the baseline value. In conducting the OAT design and assessing the scatter plots analysis, we note that these historical methods cannot reliably determine which factors are most influential, nor can they provide accurate estimates of RBS cost. Stepwise regression, by contrast, succeeds at both. Our findings are that 60% of the models have only main effects (no two-way interactions or quadratic effects). However, four test candidate files have a quadratic effect (RBS_RDGOAL × RBS_RDGOAL). The test candidate files with the RBS_RDGOAL quadratic effect are USS *Bataan* (LHD 5), USS *BonHomme Richard* (LHD 6), USS *Iwo Jima* (LHD 7), and *FMS Denmark*. These four test candidate files are for sites with rotary wing aircraft parts, but we cannot conclude that rotary wing aircraft cause this effect. The MAL test case has unique factor ranking, and suggests further study in order to explain these differences. NED is developed as a predictive tool for NAVARM RBS cost based on the stepwise regression models for the ten test cases, and produces predictions of cost when factors vary within the scaled range. The NED meta-model for the USS *Harry S. Truman* has 50% of its predictions within the 0.05% to 2% error range. The results of the other nine test candidate files have nearly 75% of their predictions within a 3% or less error while predicting RBS cost, and NED allows the user to make predictions of cost for all test cases within 7% of actual. Simulation distinguishes between verification and validation—the former corresponds to debugging the model while the latter corresponds to assessing model correctness. A large-scale space-filling design such as the NOB acts a stress test on simulation models, often exposing software bugs and vulnerabilities. The NOB cannot establish validity, but the fact that NAVARM was able to successfully run all input configurations generated by the design lends credence to it as a well-verified model. Another potential direction for future development is to pool all ten test cases to see whether a single comprehensive meta-model can be constructed. This would allow investigation of possible model commonalities across the scenarios. Lastly, a future study should consider different ranges of scaling than were used in the current work. This could change the
sensitives of the response to the various factors as well as the degree of non-linearity or interaction effects. # APPENDIX A. 512 – POINT NOB DOE FACTOR CORRELATION AND SCATTERPLOT MATRIX | | elations | QPA IMA | RPR_TMEXP_ | PRG_W WHS | L_DELAY UN | ITPRICE | MRF | RPF FL | Y_HRS | MTTR W | AR_FHRS | WS_number | RBS_RDGOA | |--------------|---|---------------------------------------|---|--|------------------------|---|---------------------|--|--|--------------|--------------------------|-------------------------|--------------| | 2PA | | 1.0000 | | -0.0050 | -0.0028 | | | | | 0.0080 | -0.0006 | -0.0002 | 0.009 | | MA R | PR_TM | -0.0010 | 1.0000 | -0.0038 | -0.0009 | -0.0011 -0 | 0.0024 -0.0 | 0072 - | 0.0034 -6 | 0.0026 | 0.0016 | -0.0048 | -0.005 | | XP_PRG_W | | -0.0050 | -0.0038 | 1,0000 | -0.0017 | 0.0035 (| 0.0007 -0.0 | 8000 | 0.0047 -0 | 0.0016 | -0.0081 | 0.0032 | -0.002 | | HSL_DELAY | | -0.0028 | | -0.0017 | 1.0000 | | | | | 0.0015 | 0.0041 | 0.0038 | -0.000 | | NITPRICE | | 0.0095 | -0.0011 | 0.0035 | -0.0025 | | | | | 0.0124 | -0.0025 | -0.0081 | 0.002 | | RF | | -0.0077 | -0.0024 | 0.0007 | -0.0032 | | | | | 0.0012 | 0.0055 | -0.0010 | -0.001 | | PF | | 0.0009 | | -0.0068 | 0.0013 | | | | | 0.0030 | 0.0000 | -0.0000 | 0.001 | | Y_H | pc | -0.0026 | 0.0034 | 0.0047 | -0.0030 | | | | | 0.0001 | 0.0007 | 0.0009 | -0.000 | | TTR | n.s | 0.0020 | | | | | | | | | -0.0019 | 0.0005 | | | | rune | | | -0.0016 | 0.0015 | | | | | 1.0000 | | | -0.000 | | | FHRS | -0.0006 | | -0.0081 | 0.0041 | | | | | 0.0019 | 1.0000 | 0.0006 | 0.00 | | | umber | -0.0002 | -0.0048 | 0.0032 | 0.0038 | | | | | 0.0005 | 0.0006 | 1.0000 | 0.000 | | BS_R
emai | DGOAL | 0.0095 | | -0.0029
-0.0060 | -0.0002
0.0047 | | | | | 0.0000 | 0.0019 | 0.0004 | 0.00 | | | | 0.0014 | | . 0.00000 | 31.00.00.00 | | namena. | ***** | | | .000,000 | 41.0007 | | | Sc | atterplot | Matrix | | Char. spane t | | | Charles and Charles | Section | | | ***** | | **** | | .06 | QPA | 2010 | 3 | 1 | 1 | 300 | 77 | 10 A W | 2 74 | - 3 | | 4.3 | AND | | 1- | Narra. | 2000 | SAL | 1 TO 10 | 100 | 300 16 0 | West State | 100 | 2 02 04 | 10 10 | 2 | 100 | 100 | | .94 | | S 1.48 | 250 | 7 | 100 | 763 | 100 | 200 | 1200 | 47 53 | 1.50 | 3 | 120000 | | | ***** | total data. | 1000100 300 | MICHANE | ATHEN | TANKALLY. | 124 Miles | 2.44 | or in the | -40 41 | Od Duffered | A. 40.73ml .00 | - | | 06 | 200 | 1 | 1. 1. 1K | 18 18 | Service Services | 370 3 | 12000 | 200 | W. 23233 | 340 | 以完 多 | | 4 Mar 26 | | 1 | 100169 | MA_RPR_TN | 670 in 1 | A 30.42 | 22 | 27 - E . | 1000 | 4.34 | 6000 | 22 3 | 2×10 | 975 | A. M. DEE | | 94 | STATE OF | ř. | 3.50 | 3 | 35 X | A STATE OF | 23.01 | 1.00 | 5 2525 | 4 | A. W. | 24.73 | 300 | | | TAPAN GOD | - | 167 40000 | -74:04 | いることの | 240 CHAN. | W. A. S. C. S. | MANAGE. | ET YEAR | 25. P. | -350 B | San Chicago | 34-9124767 | | 06 | W. 7.25 | 20 ATTE | | 235.70 | PROPERTY. | 2063289 | 723 253 | 300 GA | 64 38 TO | 500 10 | -3.CX | Train. | THE PLANE | | | 25 30 | 2000 | EXP_PRG_W | 18 465 | ×2000 | 1633 | F. C. C. | 70 | 20 374 | 12 3K | LUCAN CO | 300 MA | A1769.50 | | | 200 | 200 | | 200 | 30 36 3 | 8000 | SE SHOW | 1.0% | 30 36 33 | C | 1 | 33767E | 73000 | | 94 | 77272 | 1900 A | | C. Carrie | -27V/14 | 3334.76 | 200 | 11/00 | F62.35 | Sec. 25 | 1 | 120 Por 18 | 3000 | | | a-92-92- | STAN | COC MI AL | | ARRIVENES! | 959A2.1045 | 'smere's | *-7013W | or waren | CON Y | CWC. | West Killer | See ANSTERNA | | 06 | 3.5 | XCX | STATE OF THE PARTY | | 12. | 96X 0 | 324 | 100 | 2 30 3 | | 3.00 | 300 | | | 1- | EX 11- 130 | 1. 16.15 | A 150 A | WHSL DELAY | THE COURT OF THE COURT | 500 | 196 | 12.18 | And State | 170 40 | | 100 CM | Carry Con | | 94 | 30 M | N. 100
100 | 10000 | | 公 公司 | 700 | 100 Can | 10.00 | 3 31.52 | 200 3A | ALTY: | 22.2 | 5. C. S. | | | SALKERIUS. | 110000 | District Parks | | Service me | September 1 | 36/54636 | FOUND | 4 23.463 | 4.4° 5.3 | Des. Core, | 77.75.54 | 5338394T | | 06 - | Trestate. | *(A.) | 1. M. CO. | 200 | | 2500 4700 | SAVER! | 35 70 | of Starts | J. 24 | 25.5 | Constitute of | Sec. 25.10 | | | 111111111111111111111111111111111111111 | 45500 | 25. 25.3 | 200 | UNITPRICE | 4.0 | 20346 | 300 | A 300 | 15 3 | energy. | VIII NO A | 2 2 2 2 3 | | 1- | Sec. 15 | We stoke | A.37 304 | - COS - X | | 200 | 60000 | 3,750 | 2.5 | 2 | 200 | | | | 94 | 23. | 1845 | 624 | X1:86.25 | | 27 1043 | 1800 | 350 | | 34 74 | 300 | 7.70 | 144 | | | ******** | ** 1.1744 | dates and | S.Verrettina | 40.77 15:00 | 2.8.4.86 | Chentrado | Shak Septory | m . alson | | ARCUMS. | AMBIE | A | | 06 | 5342.50 | 2-36 7 80 | 2363 | "是是我们是 | Sec. 3. | | 445 | 2137.9 | 经 | Sec. 1993 | 200 | 100 | A | | 1- | 6.00 | Charles 3 | 785125 | A 150 30 | *** | MRF | The Control | 800 | 7 15 5 | 67 5 | 200 | 18 A 415 | 1 | | 94 | 0.000 | 17.18 Gat | 100 | 200 | 1 1 1 3 C | | 17335 | | 250 | 38 23 | B & . | 在大型工工 | 130 | | 20 | 253 X 34 | Separates: | W.W.40.00 | 馬太子 | A CALEDY. | 1 | 4332 AC | 342.42 | the between | 431 04 | MARK CO | MA STATE | 435 BANK | | | SARRIAGE | 953KH 77 | Sales Total | SA- 3570 | I SACTOCK | CONTRACTOR | S. | W024/ | 12 PSG | Mrs 30 | CPC.viS | SWCOWC. | 11394075 | | .06 | 为是这种 | 100 Per 2 | W. 17. 21 | Co. 16 . 16 | 87.243 | 1601 030 | RPF | 100 | 10000 | 22 3 | 166. 14. | 2.32 - 2.82 | 1000 | | 1 | 200 | 19.5 | 1000 | 13833 | | 622 | RPF | 25.14 | 20 July 19 | 1 | 6.33 | 29572A | 1.00 | | 94 | 7.4 | 2.00 | 35.12.30 | 8 15 0 | 200 | 工品企业 | | 20 | Sec. 15. 25. | 1997 | Y | 650000 | 2. A. C. | | | the state of | A CONTRACTOR | term and | PARTICIPATION. | - Jacobs W | 100 THE | Charles a | 200017 | - 710 | | Alest Bed | 12 C. W. W. | 100171-00 | | 06 | 100 | DOWN | V 5305 | 27310 | 2 | 23.735 | 30495 | | 343 | 12 2 | 47.5 | 35.30 | 100 | | 1 | 2031 | 1 2 1 1 | 1000 | Se 12 30 | 2 1900 12 | V. 3 | 200 | FLY_HE | S 33.5 | 62E 76 | Carried S | 3500 | 200 C 1857 | | 94 | MILLY | 35,405 | - 1 | 16 | 250 | 20.0 | 50 S | | 1. 11. | 37 W | 1 | 人工的政治 | Service Of | | - | . 85. Se 3. | S. S. L. A. A. A. | 124643 | AND | Charles . | ALIECAS. | WALKS. | | 3677 | CH S | A177. W | MARKET & X | Sand Con | | 06 | 5/25/20 | 1. TO 1000 | Sales: | ES PARTIE | WORK TO BE | 2005.50 | 196tow | 7338 | 35 | 16 | A STATE OF | *W65 | SCALE ST | | 1 | 17. 3. 4. | 2000 | 139050 | A STATE OF | 1 | A | 31234 | 25 | MIT | R 39 | 宣传 | TO WE | A. 1. 1. 1. | | | 4.12 | 12.00 | 24 | 200 | 1.25 | 133.78 | 200 | 100 | 23. | 7.4 | 100 | 1 1 2 2 2 2 2 | 2 COX | | 94 | 和在企業 | 15 100 | F. 10 11 11 11 11 11 11 11 11 11 11 11 11 | El2 W | 最后的 | 14.75 | 34 G | 2.7 | *** | 200 | 140 | TARREST V | 3242 | | | 24 - 0-94 | MANUAL PROPERTY OF | 285085235 | 2104040 | Seres S | 2000000 | #502.W645 | QU23 4 | 400 2000AS | Service . | | MININE | SHOW WALLES | | .06 | 1000 | 320.510 | 100 | 100 | 23653 | 100 | 3002 | 1.50 | B 10 6 | E2 | AD FLIDE | 3.130 | A 4500 | | 1 | 200 | 34-755 | 2.57 | 100 | 300 S | 13.3 | 100 | 100 | J. 5582 | 75 W | AR_FHRS | * 11.4 | 30.35 | | 94 | 1 | 000000 | A 10.324 | 9.30 | 100 | 75 | 23.00 | 19 P. T. | E WAR | 2.2 | | (C) | 500 | | | WALLEY !!! | Dr. 103-4 | 2000 | and the last | 300. 80 CEY | CAPA A | South Carlo | ****** | The State of | - A- | | *** | * **** | | .06 | 13.33 | 200 | 1000 | 197.55 | 1600 20 | 32-13-13 | A MINE | 11 3 W | S 500 | 3 | CVIX | | 1 | | 1 | 1457 | FC Scial | 200 | 2233 | 在 上次次 | 397.00 | 1300 | 200 | 3 000 | 14 | 2 | WS_number | 25.0 | | 94 | 410 | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 7.00 | 2355 | 1. 5 46.5 | 616 | 200 | 375 | C 25 | N. 76 | 36775 | | E 4:55 | | - | W. Parket | - XXIIIX | Secretary. | THE CHARLE | - Charles | PARTY AND | TAN WAY | 4.1.45 | to the co | THE . E. | 17: MAC | | (0.5.DO4) | | .06 | 1385 | SANCES S | 三次公共 人 | 2000 | 18.300 | 22000 | \$6758V9 | 0.00 | 2 3386 | SE 28 | 100 | 244 | | | 4 | 35.40 | 33.26 | (D.PX.32 | ST 333.76 | 12 × 1 | A | 1000 | 25.63 | 1500 | Sec. 35 | 5500 | 24.00 | RBS_RDGOA | | | 50.00 | 18 to 18 to | Section 1 | WATE OF | 1000 | 32.5 | 200 | 33.54 | 是是企业 | 12 | 4.13 | 350 P | | | 94 | 100 | - | 100 | 235 | 1765 2 | 5.2.3.5 | 4307955 | 元化型 | Ch Charge | P. 18 | 20 | Children. | | | | MARCH SA | i sed work | MANUEL ST | SUBSESSORY | Managara | WWW. | SUSPICE S | PERMIS | משונים ביים | 144: 27 | Desto | Second P | B. WACH | | .06 | 2 3 3 | 100 | 2723 | COME. | Decer ! | 200 | 333 | 128.0 | 元 是近外 | BAY CO | 1 | 120 | 2.00 | | 1 | 70- | - FOR | Part Control | 17.12.15 | 3,74 | 7 300 | 23 (14 | 25/50 | 200 | 1 3 | 100 | 25657 | 12.3 | | | 1 | - T | CASE WE | 2300 | 150 | 100 | 14. 630 | 17. | 1 35 | 2 6 | 1 | # 150.56 | | | 94 | | NAME OF TAXABLE | CHARLES TO STATE OF THE PARTY. | | W. A. 76-66 | 1 4 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | Charles of the | 14.00 | 1 | 42 | MA 715 | S. C. S. S. S. S. S. S. | THEFORK | | 94 | 4510. A 25. | | Charles of the Section 2000. | The state of s | | | | The state of s | The state of s | | and the same of the same | | | Note: Correlation and scatterplot matrix show that NOB DOE is space filling with no correlation. This makes for an excellent way to experiment with multiple factors covering their full spectrum. THIS PAGE INTENTIONALLY LEFT BLANK ### APPENDIX B. OAT SA GRAPHS OF MIS/BON/OCA/BAT ### A. OAT DESIGN RESULTS FOR MIS #### B. OAT DESIGN RESULTS FOR BON ## C. OAT DESIGN RESULTS FOR OCA ### D. OAT DESIGN RESULTS FOR BAT ## APPENDIX C. HST FACTOR BY OUTPUT SCATTER PLOTS a. QPA by RBS cost b. IMA_RPR_TM by RBS cost a. EXP_PRG_W by RBS cost b. HP_OST by RBS cost a. WHSL_DELAY by RBS cost b. UNITPRICE by RBS cost a. FLY_HRS by RBS cost b. MTTR by RBS cost a. WAR_FHRS by RBS cost b. WS_number by RBS cost a. RBS_RDGOAL by RBS cost THIS PAGE INTENTIONALLY LEFT BLANK ## APPENDIX D. TEST CANDIDATE FILE META-MODELS #### A. LEM RBS REGRESSION ANALYSIS ## B. BAT RBS REGRESSION ANALYSIS ## Meta-model (Full) | Summa | ry of | Fit | | | | | | |-----------|---------|-----------|-------------|-------------|----------|--|--| | RSquare | | | 0.974835 | | | | | | RSquare A | Adj | | 0.973864 | | | | | | Root Mea | n Squar | e Error | 3463740 | | | | | | Mean of F | Respons | e | 1.364e+8 | | | | | | Observati | ons (or | Sum Wgts) | 512 | | | | | | Analysi | s of V | ariance | | | | | | | | | Sum o | f | | | | | | Source | DF | Square | s Mean S | Mean Square | | | | | Model | 19 | 2.2866e+1 | 7 1.203e+16 | | 1003.123 | | | | Error | 492 | 5.9028e+1 | 5 1.2e+1 | | Prob > F | | | | C. Total | 511 | 2.3457e+1 | 7 | | <.0001* | | | ## Meta-model (Reduced) | Summ | ary of | Fit | | | | |----------|----------|-----------|----------|--------|----------| | RSquare | | | 0.955537 | | | | RSquare | Adj | | 0.95474 | | | | Root Me | an Squar | e Error | 4558055 | | | | Mean of | | | 1.364e+8 | | | | Observat | ions (or | Sum Wgts) | 512 | | | | Analys | is of V | ariance | | | | | Source | DF | Sum o | | | F Ratio | | Model | 9 | 2.2414e+1 | 7 2.4 | 49e+16 | 1198.708 | | Error | 502 | 1.0429e+1 | 6 2.07 | 78e+13 | Prob > F | | C. Total | 511 | 2.3457e+1 | 7 | | <.0001* | | Sorted Parameter Estimates | | | | | | | | | |-------------------------------|-----------|-----------|---------|--|---------|--|--|--| | Term | Estimate | Std Error | t Ratio | | Prob> t | | | | | RBS_RDGOAL | 310720952 | 2811367 | 110.52 | | <.0001* | | | | | UNITPRICE | 140665919 | 2668381 | 52.72 | | <.0001* | | | | | WAR_FHRS | 123193421 | 2663120 | 46.26 | | <.0001* | | | | | MRF | 90252594 | 2681321 | 33.66 | | <.0001* | | | | | (RBS_RDGOAL-1)*(RBS_RDGOAL-1) | 1.2155e+9 | 55192319 | 22.02 | | <.0001* | | | | | HP_OST | 48339132 | 2672114 | 18.09 | | <.0001* | | | | | WS_number | -43400469 | 2650703 | -16.37 | | <.0001* | | | | | MTTR | 30782530 | 2653275 | 11.60 | | <.0001* | | | | | RPF | 27208421 | 2673996 | 10.18 | | <.0001* | | | | | (WAR_FHRS-1)*(RBS_RDGOAL-1) | 470050531 | 49476341 | 9.50 | | <.0001* | | | | | [WS_number-1)*(KBS_KDGUAL-1) | -4.09be+8 | 49306218 | -8.31 | | <.0001* | | | | | UNITPRICE-1)*(RBS_RDGOAL-1) | 326736877 | 49240576 | 6.64 | | <.0001* | | | | | QPA | 17615793 | 2681224 | 6.57 | | <.0001* | | | | | WHSL_DELAY | 16649618 | 2678523 | 6.22 | | <.0001* | | | | | MA_RPR_TM | 14955030 | 2659271 | 5.62 | | <.0001* | | | | | MTTR-1)*(RBS_RDGOAL-1) | 248014445 | 48310176 | 5.13 | | <.0001* | | | | | RPF-1)*(RBS_RDGOAL-1) | 184413138 | 48769292 | 3.78 | | 0.0002* | | | | | MRF-1)*(RBS_RDGOAL-1) | 158158248 | 48949744 | 3.23 | | 0.0013* | | | | | WHSL_DELAY-1)*(RBS_RDGOAL-1) | -1.28e+8 | 49368257 | -2.59 | | 0.0098* | | | | #### C. BON RBS REGRESSION ANALYSIS #### D. NOR RBS REGRESSION ANALYSIS 1126548.5 17900854 17216689 16143148 14377211 (UNITPRICE-1)*(WAR_FHRS-1) (HP_OST-1)*(UNITPRICE-1) 322900.1 5569015 5613170 5618919 3,49 3.21 3.07 2.84 0.00051 0.0014 #### E. MAL RBS REGRESSION ANALYSIS #### F. IWO RBS REGRESSION ANALYSIS #### G. MIS RBS REGRESSION ANALYSIS #### H. OCA RBS REGRESSION ANALYSIS #### I. DEN RBS REGRESSION ANALYSIS THIS PAGE INTENTIONALLY LEFT BLANK ## APPENDIX E. FULL AND REDUCED META-MODEL ERROR ## A. LEM FULL VERSUS REDUCED META-MODEL PREDICTION ERROR ## B. BAT FULL VERSUS REDUCED META-MODEL PREDICTION ERROR ## C. BON FULL VERSUS REDUCED META-MODEL PREDICTION ERROR ## D. NOR FULL VERSUS REDUCED META-MODEL PREDICTION ERROR ## E. MAL FULL VERSUS REDUCED META-MODEL PREDICTION ERROR ## F. IWO FULL VERSUS REDUCED META-MODEL PREDICTION ERROR ## G. MIS FULL VERSUS REDUCED META-MODEL PREDICTION ERROR ## H. OCA FULL VERSUS REDUCED META-MODEL PREDICTION ERROR ## I. DEN FULL VERSUS REDUCED META-MODEL PREDICTION ERROR THIS PAGE INTENTIONALLY LEFT BLANK #### LIST OF REFERENCES - Cavas, C. P. (2017, February 6). Grounded: Nearly two-thirds of U.S. Navy's strike fighters can't fly. *Defense News*. Retrieved September 01, 2017, from
http://www.defensenews.com/naval/2017/02/06/grounded-nearly-two-thirds-of-us-navys-strike-fighters-cant-fly/ - Chief of Naval Operations. (2011). *Readiness Based Sparing* (OPNAV Instruction 4442.5A). Washington, DC: Author. - Cleary, J. P., & Levenbach, H. (1982). *The professional forecaster: the forecasting process through data analysis.* Belmont, CA: Lifetime Learning. - Defense Acquisition University. (2012, March 13). Aviation readiness requirements oriented to weapon replaceable assemblies (ARROWS). Retrieved January 25, 2017, https://acc.dau.mil/CommunityBrowser.aspx?id=503291 - House, S. (2000). Assessing logistics cost using the FMS decision support and budgeting model. The DISAM Journal, Summer, 46–56. Retrieved from http://www.disam.dsca.mil/pubs/v.22 4/house.qxd-.pdf - JMP Pro. (2017). Version 13 [Computer software] Cary, NC: SAS Institute. - Naval Inventory Control Point. (2008). *Retailed level inventory for ships using the aviation consolidated allowance list (AVCAL) process.* NAVICP Instruction 4441.15K. Philadelphia, PA: Naval Inventory Control Point, Department of the Navy. - NAVSUP WSS. (2017). About section. Retrieved July 14, 2017, from https://www.navsup.navy.mil/public/navsup/wss/about/ - Oswald, A.J., & Sax, D.C. (2015). *ArrowsCandidateFileDataElements*. [Word document]. Philadelphia, PA: Operations Research Analyst Office Code N421. - Sacks, J., Welch, W. J., Mitchell, T. J., & Wynn, H. P. (1989). *Design and Analysis of Computer Experiments. Institute of Mathematical Statistics*, 4(4), 409–423. Retrieved June 02, 2015, from http://www.jstor.org/stable/2245858 - Saltelli, A., Chan, K., & Scott, E. M. (2000). *Mathematical and statistical methods for sensitivity analysis*. Chichester, England: Wiley. - Saltelli, A., Ratto, M., Andres, T., Campolongo, F., Cariboni, J., Gatelli, D., & Tarantola, S. (2008). *Global sensitivity analysis: the primer*. Chichester, England: John Wiley. - Sanchez, S. M., & Wan, H. (2015). Work smarter, not harder: A tutorial on designing and conducting simulation experiments. 2015 Winter Simulation Conference (WSC), IEEE Xplore, 1795-1809, doi:10.1109/wsc.2015.7408296 - Sax, D.C. (2012). *Aviation Allowancing RBS Overview*. NAVSUP WSS Philadelphia, PA: Operations Research Analyst Office Code N421. - Seck, H. H. (2017). Spare parts shortage grounds many Marine Corps aircraft. Retrieved July 21, 2017, from http://www.military.com/daily-news/2017/02/10/spare-parts-shortage-grounds-most-marine-corps-aircraft.html - Sherbrooke, C. C. (2004). *Optimal inventory modeling of systems: Multi-echelon techniques*. Boston: Kluwer. - Strauch, P.C. (1986). *ARROWs Model Evaluation* (Report No. 166). Retrieved from www.dtic.mil/cgi-bin/GetTRDoc?AD=ADA173869 - Vieira, H., Sanchez, S. M., Kienitz, K. H., & Belderrain, M. C. (2013). Efficient, nearly orthogonal-and-balanced, mixed designs: An effective way to conduct trade-off analyses via simulation. *Journal of Simulation*, 7(4), 264–275. doi:10.1057/jos.2013.14 - Vieira Jr., H., S.M. Sanchez, K.H. Kienitz, & M.C.N. Belderrain. (2011). *Improved efficient, nearly orthogonal, nearly balanced mixed designs*. Proceedings of the 2011 Winter Simulation Conference, forthcoming. - Vieira, Jr., H. 2012. NOB_Mixed_512DP_template_v1.xls design spreadsheet. [Spreadsheet]. Retrieved from http://my.nps.edu/web/seed/software-downloads ## INITIAL DISTRIBUTION LIST - Defense Technical Information Center Ft. Belvoir, Virginia - 2. Dudley Knox Library Naval Postgraduate School Monterey, California